NASA TN D-2008 NASA TECHNICAL NOTE N 63 20754N 63 20754N ASA TN D-2008 # SELECTION OF SPACE CABIN ATMOSPHERES PART 1: OXYGEN TOXICITY by Emanuel M. Roth, M.D. Prepared under Contract No. NASr-115 by LOVELACE FOUNDATION FOR MEDICAL EDUCATION AND RESEARCH Albuquerque, New Mexico for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION · WASHINGTON, D.C. · AUGUST 1963 CARL FILE COPY ## TECHNICAL NOTE D-2008 # SELECTION OF SPACE CABIN ATMOSPHERES: PART I. OXYGEN TOXICITY By Emanuel M. Roth, M.D. Lovelace Foundation for Medical Education and Research NATIONAL AERONAUTICS AND SPACE ADMINISTRATION | |
 |
 | | |--|------|------|--| #### TECHNICAL NOTE D-2008 # SELECTION OF SPACE CABIN ATMOSPHERES: PART I. OXYGEN TOXICITY By Emanuel M. Roth, M. D. Department of Aerospace Medicine and Bioastronautics Lovelace Foundation for Medical Education and Research #### ABSTRACT 20754 The pathological physiology of oxygen toxicity is ultimately determined by the physical chemistry of the oxygen molecule. The pertinent molecular mechanisms of oxygen toxicity are discussed in light of current free radical concepts. Specific effects of high oxygen tension in both experimental animals and man are then reviewed for the range of 0.2 to 1.0 atmospheres. Effects of higher oxygen tensions are covered only where they shed light on the pathological mechanism expected in the space cabin environment. The associated oxygen problems of atelectasis, post-lung blast conditions, and augmentation of radiation pathology are then analyzed. A final review is made of information gaps and areas for future study which will aid in selection of space cabin systems. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### TABLE OF CONTENTS | | | | Page | |------|----------------|---|-----------------------| | FORE | WORD | | v | | PART | I. | OXYGEN TOXICITY | 1 | | A. | Molecular | Mechanisms | 2 | | | 1.
2. | Physical Chemistry of the Oxygen Molecule Defense of Cellular Systems Against Oxidation and | 2 | | | 3. | Free Radicals | 5 | | | 4. | Toxicity Ionizing Radiation | 6 | | | 5. | ism | 8 | | | 6. | Critical Target Molecules Within Cells Foreign Interest in Molecular Mechanism | 9
12 | | B. | Effects of B | High Oxygen Tension in Animals | 13 | | | 1.
2. | Oxygen in the .75 to 1 Atmosphere Range Oxygen Tensions in the .20 to .75 Atmosphere | 13 | | | L. | Range | 16 | | C. | The Effects | s of High Oxygen Tensions in Humans | 21 | | | 1.
2.
3. | Oxygen Tensions in .4 to 1 Atmosphere Range Oxygen Tensions in .2 to .4 Atmosphere Range Recent Studies of Specific Oxygen Toxicity Effects | 22
25 | | | | in Humans | 43 | | D. | | Atelectasis . , | 45 | | | 1.
2.
3. | Atelectasis in Fighter Pilots. The A.C.E.L Johnsville Experiment. The Karolinska Institutet Experiment. | 45
47
48 | | | 4. | The Basic Physiology of Atelectasis | 49 | | E. | The Combin | nation of Oxygen Toxicity and Blast Effects | 55 | | | 1. | White-Richmond Experiments | 55
5 / | | | 2.
3. | The Ohlsson Experiment | 56
57 | | F. | Oxygen and | the Space Radiation Problem | 58 | | | 1. | The "Oxygen Effect" in Radiation | 58 | ## TABLE OF CONTENTS #### continued | | | | Page | |------|----------------------|--|--| | | 2.
3. | The Oxygen Effect at < 1 Atmosphere The Oxygen Effect at 5 psi (100% Oxygen) | 59
63 | | G. | Drug The | erapy And Protection Against Oxygen Toxicity | 65 | | | 1.
2.
3. | Physiological and Pharmacological Factors Modifying Oxygen Toxicity | 65
66
67 | | H. | | Foxicity and the Selection of a Space Cabin ere | 69 | | | 2. 3. 4. 5. 6. 7. 8. | Man | 71
72
72
72
73
73
73
73
73 | | REF. | ERENCES | | 75 | #### FOREWORD This study is Part I of a report on Selection of Space Cabin Atmospheres, conducted under sponsorship of the Directorate, Space Medicine, Office of Manned Space Flight, National Aeronautics and Space Administration. Future parts of this report will be: Part II, "Fire Hazards in Space Cabins"; Part III, "Physiological Factors in Selection of Space Cabin Atmospheres"; and Part IV, "Engineering Tradeoffs between One and Two Gas Systems." This document provides a readily available summary of the open literature in the field. It is intended primarily for biomedical scientists and design engineers. The manuscript was reviewed and evaluated by leaders in the scientific community as well as by the NASA staff. As is generally true among scientists, there was varied opinion about the author's interpretation of the data compiled. There was nonetheless complete satisfaction with the level and scope of scholarly research that went into the preparation of the document. Thus, for scientist and engineer alike it is anticipated that this study will become a basic building block upon which research and development within the space community may proceed. George M. Knauf, M.D. Acting Director, Space Medicine Office of Manned Space Flight #### PART I. OXYGEN TOXICITY that though dephlogisticated air might be very useful as a medicine, it might not be so proper for us in the usual healthy state of the body; for, as a candle burns out much faster in dephlogisticated air than in common air, so we might, as may be said, live out too fast, and the animal powers be too soon exhausted in this pure kind of air. A moralist, at least, may say that air which nature has provided for us is as good as we deserve...." Priestley, 1775⁽¹³⁶⁾ As soon as the first oxygen was made available for study, the toxic potency of this gas was recognized. The classical reviews by Stadie, Riggs and Haugaard in 1944⁽¹⁵¹⁾, and by Bean in 1945⁽⁸⁾ cover in detail most of the work to this time. An unpublished brief review by Snapp and Adler⁽¹⁴⁹⁾ summarizes the more significant features of oxygen toxicity to the 1948 period. Most of the signs and symptoms and potential mechanisms of oxygen toxicity were well worked out by this time. Subsequent studies have been related primarily to the mechanism of oxygen toxicity and to studies of unusual environmental conditions employing high oxygen concentrations. The present review shall be limited to the data on oxygen toxicity which is important in the analysis of space cabin atmospheres. We shall be concerned with the effects of oxygen only at pressures below one atmosphere and shall discuss the effect of oxygen at high pressures (OHP) only as it helps elucidate mechanisms of toxicity in the space cabin environments. Section A will cover the molecular mechanism of oxygen poisoning. Subsequent sections will cover, B. oxygen toxicity and mechanisms in animals; C. oxygen toxicity and mechanisms in man; D. oxygen and atelectasis; E. combination of toxicity and blast effects; F. oxygen and the space radiation problem; G. drug therapy against oxygen toxicity; H. oxygen toxicity and the selection of a space cabin; and I. current projects in oxygen toxicity. #### A. Molecular Mechanisms #### 1. Physical Chemistry of the Oxygen Molecule A true evaluation of the gross physiological responses to high oxygen tensions requires an understanding of the biochemical interactions of oxygen at a molecular level. The peculiar properties of the oxygen molecule are derived from its unusual electronic configuration. Pauling (129) was first to point out the paramagnetic nature of oxygen resulting from its two unpaired electrons. Pauli's exclusion principle requires that two electrons in the same orbital have opposite spins with neutralization of magnetic moments. Paramagnetism results from the magnetic moments presented by unpaired electrons of oxygen and free radicals. Figure 1 demonstrates the electrons at the end of the axis of the P orbitals (x, y and z). The two unpaired Figure 1. Electronic Configuration of Molecular Oxygen (After Gerschman (62)) electrons are the (\longleftarrow) at P_y and P_z . The electrons of oxygen can form two three-electron bonds (:0:::0:), but it is thought that oxygen gets its paramagnetic behavior by the presence of two unpaired electrons. By virtue of its unusual electronic structure, oxygen has a high oxidizing potential which endows it with its properties as the ultimate oxidizing agent for the maintenance and, as we shall see, destruction of many living systems. The destructive oxidizing capacity of the oxygen molecule is kept in check by several peculiar aspects of its own structure and that of living systems with which it interacts. Oxygen (O₂) is useful as a potential energy source because it is in reality a rather "sluggish" oxidizing agent which gives it an "energy storage" function. In 1940 Gorin⁽⁷⁵⁾
pointed out that the "sluggishness" of oxygen is probably due to the fact that it has to be activitated to the free radical state for its intracellular role. Michaelis⁽¹¹²⁾ in 1949 postulated that the reduction of oxygen proceeds through several univalent steps which would imply free radical intermediates. Using the electron magnetic resonance techniques of Sogo and Tolbert⁽¹⁵⁰⁾, Commoner, et al., ⁽³⁴⁾ in 1957, demonstrated free radicals as probable intermediates in oxidation reduction in chloroplast systems. Szent-Györgyi⁽¹⁵⁵⁾ has recently reviewed the analogy between semi-conductor systems and the conduction of electrons along proteins and redox enzymes of biological systems. Gerschman⁽⁶²⁾ has reviewed the possible reaction of oxygen with hydrogen to form the hyperoxal free radical HO₂ or H· + OH· with unpaired electrons (Figure 2). (The dot (·) after a molecule represents a free radical capable of attacking many types of bonds.) Figure 2. Hydrogen-oxygen species (After Gerschman (62)) Gerschman⁽⁶²⁾ postulated that the activation energies predicted for the reduction of oxygen in univalent free radical steps would tend to act as energy barriers preventing rampant oxidation of cellular components by free oxygen (Figure 3). Figure 3. Reduction of Oxygen by Hydrogen (After Gerschman (62)) Once in active free radical form, oxygen can react with many cellular components. The capacity of oxygen to partake in chain reactions with organic systems has been beautifully reviewed by Walling⁽¹⁶³⁾. The initiation and prolongation of the chain process will be reviewed shortly. Free radicals, of course, may be generated by ionizing radiation as well as by metabolic processes. The interaction between oxygen effects and radiation has been known for years as "The Oxygen Effect" and will be discussed in a later section. Effects of ozone toxicity appear to follow the same general free radical mechanisms (Davis (41)). # 2. Defense of Cellular Systems Against Oxidation and Free Radicals The defense of cellular systems against free radicals generated by oxidative processes is still poorly understood. It is very possible that somehow the aging processes of the entire body may well represent the progressive deterioration of anti-oxidant defense. We shall discuss in a later section how the aging of red blood cells is tied up with destructive oxidative processes. As we shall soon see, the generation of hydrogen and electrons by the degradation of carbohydrates and other energy sources contributes to anti-oxidant defense. The Triphospho-pyridine nucleotide (TPNH) which finally results from these reactions in turn reduces the glutathione, cysteine, and other active reducing compounds within the cell. There are other mechanisms which also contribute to the anti-oxidant defense. Chance (28) has recently pointed out the peculiar role of the terminal cytochromes as buffers for the oxidative system. Reductive changes in the terminal oxidases and proximal members of the respiratory chain occur at oxygen concentrations exceeding the critical level based upon cellular respiratory activity. The overabundance of terminal oxidases allow them to be oxidized by molecular oxygen and leave, nevertheless, an adequate amount of the reduced form to carry on respiratory processes without measurable changes in the respiratory rate. By providing a storage of bound oxygen, this system probably buffers the cell in anoxic states as well. Gerschman, et al., (65) (1955) and Taylor (157) (1956) have demonstrated the role of Vitamin E and the \propto -tochopherols as antioxidants in the cell. Indeed, some symptoms of Vitamin E deficiency are probably those of toxicity to 0.2 atmosphere of oxygen, the normal sea level condition. Vitamin E deficient animals are very sensitive to high oxygen environments (110). The importance of this concept will become more clear in the discussion of recent experiments in space cabin simulators. Bacteria have been known for years to have antioxidant defenses. Porter (134) demonstrated that obligate anaerobes die in the presence of oxygen because they lack catalase. This is indeed the rationale for the new OHP treatment of tetanus. Annear and $Dorman^{(2)}$ and $Gordon^{(74)}$ demonstrated that hydrogen peroxide was indeed the lethal factor. High oxygen pressures can actually cause mutations (55), possibly through the depolymerization of $DNA^{(70)}$ via the peroxide or free radical mechanism. This suggests that genetic stability depends on adequate antioxidant defense. # 3. Chain Reactions in the Biological Effects of Oxygen Toxicity and Ionizing Radiation It appears that oxygen toxicity and damage by ionizing radiation procede by similar mechanisms. Both involve free radical mechanisms. Excess levels of free radicals start chain reactions typical of auto-oxidation processes. This concept is outlined as follows: - I. Initiating Steps - A. Ionizing Radiation - 1. Indirect (via water) $$H_2O \xrightarrow{h\nu} H_2O^+ + E^ H_2O^+ + H_2O \xrightarrow{} H_3O^+ + OH^ E^- + H_2O \xrightarrow{} OH^- + H^-$$ - 2. Direct Effect on Biological Molecules (RH = normal carbon-hydrogen bonded organic molecules) RH h / > R · + H · - B. Biological Reduction of O, $$O_2 \xrightarrow{H} > HO_2 \xrightarrow{H} > H_2O_2 \longrightarrow OH + H_2O \xrightarrow{H} > 2H_2O$$ C. Oxidation of R· by O₂ (R· = normal active biological free radical intermediate) $$R \cdot + O_2 \longrightarrow RO_2$$ II. Damaging Steps (chain reactions) (RSH = Normal biologically active thiol group on an organic molecule.) (RH = Normal carbon-hydrogen bonded organic molecule.) A. RH + $$HO_2$$ \longrightarrow R· + H_2O_2 \longrightarrow Step IC \longrightarrow Chain Reaction B. $$R'O_2 + RH \longrightarrow R'O_2H + R' \longrightarrow Step IC \longrightarrow Chain Reaction$$ III. Chain Terminating Reactions - Permanent damage or protection by stopping free radical chain. A. $$R'O_2 + R \cdot \longrightarrow K'O_2R$$ The propagation of free radical chain reactions is characteristic of both types of insult. As Gerschman, et al., (63) pointed out, effects of the reducing agents, cysteamine, glutathione and thiourea protect mice against radiation as well as against oxygen, even though at lower oxygen concentrations they may actually potentiate the oxygen effect. In the latter case, they probably are acting as pro-oxidants in presenting a cell with a thiol compound which is converted by O_2 to RS· + HO_2 . (II. C above) The sulfhydryl compounds cystamine and aminoethylisothiuronium ·Br· HBr (AET) act similarly. Cobalt has been shown by Gilbert (71) to destroy hydrogen peroxide, and by Gerschman, et al., (63) to protect against one atmosphere of oxygen as well as against ionizing radiation (126). Obligate anaerobes can actually grow in the presence of oxygen when cobalt is added to the medium (42). The metal complexing agents Ethylenediamine Tetracetic Acid (EDTA) and Diethyldithiocarbamic acid (DEDTC) have been shown by many investigators (63, 85) to protect intact animals and enzymes against both irradiation and high oxygen tensions. These agents possibly chelate out the heavy metals such as copper which catalyze peroxy free radical reactions. Thiols are probably not the only compounds involved in the generation of reactive free radicals. During the past few years there has been an increased interest in the effects of peroxidation products of lipids on biological systems $^{(106)}$. Several investigators have demonstrated that lipid peroxides may be responsible for some of the effects of radiation damage $^{(90,\ 101,\ 118)}$. In his study of OHP, Wollman $^{(153)}$ had demonstrated a significant increase in cerebral lipid peroxides of OHP with no significant changes in -SH groups. Becker $^{(9)}$ has recently confirmed these findings, but noted that there is no correlation of the peroxides with convulsive activity of OHP cerebral toxicity. No lipid peroxide elevation was noted in P_{O_2} of 1 atmosphere or less. It is still possible, however, that focal increases in lipid peroxides may indeed play a role in the destruction of red blood cells and alveolar membranes in the lower toxic P_{O_2} range. #### 4. Biological Variability and the Molecular Mechanism Upon consideration of the mechanism of action, the biological variability in the effects of high oxygen concentrations, i.e., concentration, species, protective agents, etc. becomes more rational. The survival equation of Williams and Beecher (168) $T = aP^{-b}$ where T = time (hours); P = pressure (atm) of oxygen; and a and b are empirical constants, has been found by Gerschman, et al., (63) to be valid for a = 102 hours and b = 2.73 from only 1-10 atmospheres of oxygen. A big change appeared at 0.7 to 1.0 atmosphere. If oxygen does produce active free radical intermediates, one would expect a sudden increase in chain reaction rates at a very specific concentration range. This would be evidenced by a sudden increase in sensitivity to oxygen pressure. This critical dose effect is also seen in Xirradiation of mice $^{(98)}$. The concentration of antioxidants and chain-terminating thiol compounds (163) at critical cellular sites would, therefore, be expected to determine the specific gross pathological physiology. Especially in dealing with the lower concentrations of oxygen (<1 atm), one would expect gross irregularities in effect from small changes in oxygen concentration and cellular environmental factors. The possibility of sensitizing agents (to be discussed later) further complicates the picture. Many of the "target organ" variabilities and moderating factors in oxygen toxicity will be discussed below. Accepting the role of oxygen as an initiating agent in generating free radicals, what are the actual target molecules (RH and RSH) of these agents within the cell? They appear to be the enzyme systems and nucleic acids. The effects of oxygen on these systems will now be discussed. ### 5. Critical Target
Molecules Within Cells Early studies on the effect of high oxygen tensions on enzymatic activity implicated the oxidase-dehydrogenase enzyme group as the optimum intracellular target (8, 151, 44, 26). Both in tissue slices and in isolated enzyme systems, oxygen appears to be inhibitory. The generation of reducing agents by enzyme systems of the carbohydrate degrading systems or even exogenous reducing agents often relieved the oxygen inhibition. Often the coenzymes themselves were not the prime targets (44). Metal ions such as those of Mn, Co and Mg, and Ca which preserved the general glycolytic pathway for generation of reducing agents were effective in reducing damage. The pyruvate oxidizing system appeared quite sensitive. The dehydrogenase part of the succinoxidase system was irreversibly damaged in the brain systems and cytochrome system only weakened after longer exposure. Lactic and malic dehydrogenases were weakly effected. Triosphosphate dehydrogenase (only in the absence of cozymase) was oxygen sensitive, as was choline oxidase, another -SH brain enzyme. The brain lactic and malic dehydrogenases, flavine-adenine-dinucleotide (FAD) systems, catalase, and hexokinose were not sensitive to oxygen. These experiments appear to invoke the reactions: RSH + $$O_2$$ \longrightarrow RS· + HO_2 , and RSH + HO_2 \longrightarrow RS· + H_2O_2 with possible irreversible changes to The diverse enzymes which utilize the coenzyme A system for "2 carbon" transfers appear to be good targets for oxygen. It has been shown (68) that β - mercaptoethanolamine, a component of coenzyme A will protect mice against oxygen poisoning and irradiation. The pyruvic oxidase system which is central in the metabolic cycle and uses coenzyme A is, indeed, very sensitive to oxygen (44), especially in the presence of cupric ions (85). The lipid peroxides which we have discussed as possible intermediates in the free radical chains have been recently shown to inactivate specific enzymes. These compounds have been studied primarily for their role in radiation damage (91, 118), but their effects are, of course, also pertinent to the oxygen toxicity problem. Bernheim, et al., (17) have demonstrated that the oxidation of mitochondrial fatty acids inactivates succinoxidase, cytochrome oxidase, and choline oxidase. Tappel and Zalkin and Wills (170) confirmed the effects of these peroxide compounds on enzymes. These investigators have suggested that since the mitochrondrial cytochromes and other hematin compounds are the most active peroxidation catalysts in animal tissues, the unsaturated fatty acids of the mitochondia are the most probable intermediates in oxygen inactivation of the respiratory chain. A most recent finding of Dixon, et al., (45) indicates that the enzyme most sensitive to oxygen is cytochrome C reductase of the pig heart. These investigators found, in purified preparations, a half-life of six minutes at 38° and 1 atmosphere, as compared to the most sensitive enzyme of Dickens (44). succinic dehydrogenase, with a half-life of three hours under the same conditions. Of interest is the mechanism of this oxidative inactivation. The apoprotein itself is oxidized; critical is the binding, not the oxidation of the prosthetic flavine group. Apparently, oxidization of the binding site prevents flavin attachment. Glutathione does not protect, nor do CN, versene, or dipyridyl groups, even though this enzyme contains iron. This inactivation mechanism is the clearest picture we have of a specific molecular effect. Destruction of this enzyme may be, indeed, the critical site of oxygen action, the other enzymatic defects merely changing the redox potential of the intracellular environment to accelerate the oxidation of this rate limiting step. One may also suspect that the movement of electrons in neighboring molecules and in critical protein composing cellular structural elements may also be interfered with by oxygen (155). Any enzyme may, therefore, be potentially affected in vivo. As has already been mentioned, DNA and RNA molecules may also be targets for the free radical reactions. The in vivo cellular environment, it must be remembered, does have anti-oxidants and reducing metabolites, which alter the oxygen effects from those detected in vitro. The array of the multienzyme systems on the matrix of mitochondria (79) may indeed protect terminal respiratory enzymes against oxygen damage. With the isolated pure compound, cytochrome C, Theorell (158) demonstrated that the peptide helix so encloses the hemin plate as to completely shield this active site from oxygen, but not from electrons. Similar shielding from oxygen may be present in many of the enzyme systems of living cells. The protective effect of hypophysectomy (25) and adrenal ectomy, and the augmentation of oxygen poisoning by very high doses of adrenal cortical hormones bespeak of the role of these hormones in control of cellular energetic reactions (66). The multiple sites of action of adrenal cortical hormones only confuse the picture in our attempt to understand the molecular basis of oxygen toxicity in the intact animal. Yet, the adrenal has been demonstrated to control the level of cerebral lipid peroxides in OHP (9). There have been many other studies on vitamin deficiency and other metabolic stress on oxygen toxicity, but none appear to have shed any light on specific molecular mechanisms. These will be discussed in Section G on drug therapy against oxygen toxicity. #### 6. Foreign Interest in Molecular Mechanism The Russians have been doing work on free radical interrelations between oxygen toxicity and radiation exposure. They have been stressing free radical reactions and have been looking for "oxygen content in tissue" as a measure of the effectiveness of the -SH drugs against radiation. A typical example is a recent paper on anti-radiation effect of thiourea and monothiols (76), which will be reviewed in Section F of this report. The Russians appear to be continuing this oxygen-radiation tack (77, 97, 98, 102, 125). The Russians seem to have an interest in oxygen at high pressure (OHP), probably for submarine, SCUBA and therapeutic purposes. Recent studies on brain metabolism in the 3-6 atmosphere range revealed a release of large quantities of ammonia which were lowered by arginine administration. They postulate oxygen breaks down brain protein, releasing NH₂ groups, and the arginine scavenges it in the form of (GABA) **y**-amino butyric acid. It is of interest that Wood and Watson (174) of Toronto have recently demonstrated that GABA protects animals against the convulsions of OHP. The formation of glycogen in brains of rabbits exposed to OHP is also being studied (22). The work of Dickens (44) mentioned above suggests that decreased glycolysis may be the ultimate causative factor in this glycogen increase. It would thus appear that the molecular basis of oxygen toxicity may be related to the capacity of oxygen to 1) initiate free radical reactions which interfere with enzymatic activity by direct reaction with apoproteins or coenzymes, and 2) modify the general redox potential within the cell and inhibit critical reactions. The signs, symptoms, and pathological physiology of oxygen toxicity, especially in the <1 atmosphere pressure range, appear sensitive to small changes in oxygen tension and to the metabolic state of the cells. ### B. Effects of High Oxygen Tension in Animals In general, it appears that oxygen toxicity falls into two general target organ classes: at <2 atmospheres, the respiratory tract is hit; at >2 atmospheres, the central nervous system is the key organ. In this review, the problems at <1 atmosphere will be emphasized. Recent reviews of the <2 atmosphere range have been presented by Mullinax and Beischer (117) and DuBois (49). They indicate that slight variations in test conditions from experiment to experiment are probably significant in the pathological physiology. One would, of course, expect this from the critical oxygen tension factor postulated above for the <1 atmosphere condition. Great pains will, therefore, be taken to emphasize the critical details of the experiments. #### 1. Oxygen in the .75 to 1.0 Atmosphere Range Smith (148) studied the effects of .7 to .8 atmospheres (600-760 mm Hg) oxygen on birds, mice, rats and guinea pigs. He found that after 4 days the animals died with signs of "early stages of pneumonia" and hyperemia of the lungs and other organs. Elevation of oxygen pressure to higher levels hastened their demise. At 0.4 atmosphere (306 mm Hg), no such pulmonary changes were found. Stadie, et al., (151) and Bean (8) confirmed these results. Clamann and Becker-Freyseng (10, 31) exposed 50 assorted animals to .80 - .87 atmosphere oxygen (601-607 mm Hg) for 7 days and found, besides severe pulmonary edema, mediastinal edema, and pleural exudates. Cats and rabbits showed marginal emphysema. Lungs were hyperemic; alveoli, edematous and filled with rbc and wbc, and lined with a debris-filled membrane. This membrane adhered to vascular walls, extended into bronchioles and appeared fibrinous in nature. Employing similar oxygen conditions, Pichotka $^{(133)}$ and Liebegott $^{(104)}$ described the same picture, as did Ohlsson (122). Paine, et al., (123) described similar findings in dogs in .75 to 1 atmosphere (570-760 mm Hg), but signs of right sided heart failure were more evident. Penrod^(130, 131, 132) pointed out that rats and guinea pigs have endemic lung diseases which complicate pathological studies and suggested that cats be used. He found that by cannulating one bronchus and occluding the other during administration of 100% oxygen at several atmospheres for 3 hours, he could produce pathology similar to the above in the open lung, but not in the occluded lung. He suggested that this indicates a direct effect on the alveolar membrane and eliminates the blood-borne toxin hypothesis. Atelectasis is also
found in the blocked lung. Pressure of oxygen of 3 atmospheres for 4 hours tends to cause mucoid plugs in bronchioles and secondary atelectasis in cats. Repeated exposures to air during OHP reinflates the lung and decreases CNS damage at OHP. Positive pressure breathing also alleviates the signs of lung damage. A recent study by Weir, et al., (165) confirms all of the above animal findings. A recent study (145) of lung pathology in oxygen toxicity (1 atm) using the electron microscope showed that the mitochondria became vacuolated. Treciokas (161). however, suggests these vacuolated structures are found in normal lungs and are probably not early signs of oxygen damage. The latest electron microscope study of oxygen toxicity (27) in mice exposed to 1 atmosphere of oxygen (95 - 100%) and 80 - 90% humidity revealed that after 3 - 6 days, there appeared to be patchy thickening of the alveolar wall due either to hypertrophy or fluid accumulation in the cells. The splitting of basement membrane and fluid vacuoles between endothelial cells and membrane were also seen. This damage is probably responsible for the passage of fluid from blood into the alveoli, though occasional fluid filled alveoli were seen without these changes. Macrophages were occasionally seen to have "mitochondrial vacuolization" of Schulz (145) as were alveolar cells. These are usually present in normal lungs and may be fixation artifacts. The membranes in the alveoli contain an atypical fibrin similar to human "hyaline membrane" disease. No characteristic bacterial flora was seen. Cells other than those in the lung have been recently shown to be damaged by oxygen at <1 atmosphere. Noell (121) has recently demonstrated that the electroretinograph (ERG) potentials are attenuated and disappear in rabbits exposed to 1 atmosphere. Time of disappearance and rate of decline is dependent on actual oxygen pressure. The visual cells of the retina are sensitive to oxygen concentrations at 1 atmosphere or less at times when no other sign of systemic oxygen toxicity is evident. The following times were adequate for destruction of visual cells at 1 atmosphere total pressure: all animals exposed for 40 hours at 100% oxygen; 50% of animals in 4 days at 80% oxygen; 50% of animals in 7 days at 55-60% oxygen; and no animals in 12 days at 50% oxygen. Young rabbits were more resistant than old. The rabbit appears unusually sensitive. In mice, rats, and cats, death of the animal from other organ sensitivities occurred before visual cell death was evident. The role of carbon dioxide in oxygen toxicity was studied by Lambertsen, et al., (99). The early high tissue carbon dioxide levels reported by others in the past were shown to be artifacts of the method of measurement. No true rise in carbon dioxide was found in dogs, rabbits or cats until the onset of convulsions resulting from 3-4 atmospheres oxygen environment. The hypothesis that the hemoglobin-carbon dioxide transport defect initiated by OHP is the primary cause of demise was thereby discredited. Primary pulmonary damage and convulsive activity were thought to be the prime causes of carbon dioxide elevation. The potentiating effects of 2-3% carbon dioxide on the pulmonary damage of oxygen toxicity in the <1 atmosphere range has been discussed by Ohlsson (122) It can be seen that most of the pathology in animals exposed to the range of P_{O_2} from .75 to about 1 atmosphere involves the lung. The effect appears to be directly on the alveolar walls and leads to a cyanotic death. Other organs may well be involved at a chemical level, but there is little evidence of gross pathology. Rabbits appear to have retinas which are especially sensitive. It is possible that gross pathology would be seen in other organs if the animals would live long enough with their pulmonary insult. The role of carbon dioxide retention appears to be one of an aggravating factor rather than a prime force. The carboxyhemoglobin mechanism which was once in vogue appears to be only a complicating factor in the cerebral as well as the pulmonary aspects of oxygen toxicity. Atmospheric carbon dioxide in the 2-3% range does hasten demise from pulmonary damage. #### 2. Oxygen Tensions in the .20 to .75 Atmosphere Range The above studies were at oxygen tensions from .75 to 1 atmosphere. Little work has been done at tensions in the .20 to .75% atmosphere range. A much overlooked study was performed by Campbell (24) in 1927 which sheds some light on the problems which currently face us. Campbell exposed cats, rats, mice, cavies, monkeys and rabbits to oxygen tensions 200% and 60% above normal in air, up to 59 days, with many environmental and physiological parameters under constant surveillance. Monkeys, cavies, rats and mice tolerated 420 mm Hg oxygen pressure (60%) for these prolonged periods without symptoms or excessive weight loss, except for the cavies. Cats, however, when exposed to oxygen at only 300 mm Hg (40%) showed no other symptoms except sleepiness, loss of appetite and weight loss. Pathological exams of cat lungs showed "collapse and few catarrhal cells." This finding is of interest in that Penrod⁽¹³¹⁾ later reported that cats under OHP have a tendency to produce mucoid plugs in small bronchioles and form atelectasis. Most animals demonstrated hemoglobin depression of 30% while cats showed slight rises in hemoglobin (see Figure 4). The elevated hemoglobins and wbc's Figure 4. Relations between Hb p.c. and O₂-pressure in the inspired air during prolonged exposures. The curve is drawn through points taken from one and the same animal, Rabbit No. 2(1). (After Campbell (24)) seen in cats may indicate a tissue anoxia from atelectatic processes in the lungs. Oxygen tension in the abdominal cavities of cats was indeed elevated to a lesser degree than in the other animals (Figure 5). The animals (cats not measured) all showed a normal or slightly depressed reticulocyte count. Only one reticulocyte count at an unknown point in the experiment is reported. Figure 5. Relations between O_2 -tensions in the abdominal cavity and O_2 -pressure in the inspired air during prolonged exposures. Prussian blue study of the spleens of rats and mice showed greater pigment deposition, suggesting excessive rate of rbc breakdown. Thus, cells seem to be hemolyzing with an inadequate reticulocyte response. The hemoglobin content per cell was slightly elevated in these animals. Carbon dioxide tensions in the abdominal cavity of all the animals were slightly elevated. The findings of possible hemolysis of rbc in the presence of elevated tissue oxygen tensions are of particular interest and will be discussed later. In 1960 MacHattie and Rahn (108) studied the effect of nitrogen free environments in the growth and reproduction of mice. The animals were maintained for 51 days in an atmosphere of oxygen at total pressure of 197 mm Hg, providing a normal inspired oxygen tension. The carbon dioxide and nitrogen did not exceed 5 mm Hg for either gas. Under these conditions, animals appeared normal in most respects related to behavior, growth and reproduction. In several cases, however, animals died of atelectasis within 48 hours of being placed in the chamber. Since it is more of a problem of nitrogen lack than oxygen excess, this atelectasis problem will be discussed in Section D. Cook and Leon $^{(36)}$ have recently studied the threshold levels of P_{O_2} required for toxic effects in mice and male squirrel monkeys with temperature controlled at the 25 ± 5°C and relative humidity in the 87-91% range. Table 1 presents their results obtained on groups of 20 mice at each partial pressure. Table 1. (After Cook and Leon (36)) | LT ₅₀ | of | Oxygen | Exposed | C-57 | Male | Mice | |------------------|----|--------|---------|------|------|------| |------------------|----|--------|---------|------|------|------| | Absolute
pressure l | Oxygen
tension ² | Average initial wt. | First
death | LT ₅₀ | Number of spleens showing hemosiderosis | |------------------------|--------------------------------|---------------------|------------------|--------------------|---| | 1140 | 1118 | 21.8 gm | 25.5 hr | 2 9.25 hr | 3 | | 760 | 738 | 24.2 gm | 68 hr | 91.5 hr | 4 | | 646 | 624 | 26.0 gm | 115 hr | 151 hr | 2 | | 570 | 548 | 22.5 gm | 1481
(336 hr) | 2448 hr | 1 | | 380 | 358 | 21.6 gm | | 28 days
termin. | 2 | All pressures in mm Hg. No purity analysis of the oxygen is reported. It would appear that the 570 to 646 mm Hg range is the threshold for mice. These results are similar to those in the older literature. Hemosiderosis was noted in the spleens of many ²The difference between absolute pressure and oxygen tension represents water vapor pressure, which was found to be 22 mm Hg (90% humidity at a chamber temperature of 25° C). of the animals, suggesting a hemolytic process; however, a mention of one of the controls showing the same defect tends to invalidate the spleen pathology as being of primarily hyperoxemic origin. Above 624 mm Hg, the classical lung pathology of OHP was found. The mice at 358 and 548 mm Hg PO showed only occasional thickening of the alveolar membrane. Several interesting new findings mark the autopsies of the mice exposed to 548 mm Hg. The first death occurred at 336 hours and the next one at 1481 hours. The early death was discounted as due to "other factors." The other animals of this group demonstrated a progressive spastic type of paralysis starting at the 57th day. No anterior horn cell damage was noted and the "cortico-spinal tracts" were invoked as site of the primary defect. The livers were icteric in 50% of the animals and showed "fatty degeneration." The authors suggest that chronic oxygen at these relatively low tensions causes a "preferential poisoning of specific enzymic systems which result in symptoms similar to those produced by avitaminosis." Another possibility they mention
is "specific dietary elements are inactivated or in some manner made useless. This leads to death, not by anoxia due to lung damage, but probably by toxemia due to the reduction in the capacity of the liver to detoxify." These authors quote Gerschman (63) as stating there is a difference in pattern of death of mice above and below 624 mm Hg oxygen. A review of Gerschman's paper does not reveal the differences that Cook and Leon report. Gerschman appears to be separating pulmonary deaths at relatively low oxygen tensions from convulsive deaths at OHP >1 atmosphere. Cook and Leon are referring to pulmonary death at < 1 atmosphere vs hepatotoxic and paralytic death at even lower tensions. The conclusions of Cook and Leon are open to question. The mice were reportedly abnormal in that one control had splenic hemosiderosis. One might even interpret the hepatotoxic and paralytic death as due to the activation of a latent hepato- and/or neurotropic virus. That latent viruses can be activated by ionizing radiation is well known to bacteriophage geneticists who routinely use this technique for converting temperate bacterophage to lytic types ⁽⁹⁴⁾. Since the mechanisms of action of high oxygen tensions and ionizing irradiation appear to be similar, one may expect oxygen to have this capacity. There is one Russian reference on the effects of OHP on neurotropic viruses (124). This paper was not available for review. Cook and Leon also reported in this paper that 2 squirrel monkeys survived in good health for 80 days (termination of experiment) in 546 mm Hg P_{O_2} ; and 2 died at 622 mm Hg P_{O_2} , at 367 and 377 hours. "Moderate lung damage was found." These monkeys, however, were out of the chamber for at least 1 hour a day. This fact suggests that the survival time figures are on the high side of that expected from a well controlled experiment. Penrod (131) reported that intermittent exposure to nitrogen has a palliative effect on lung pathology, especially where an atelectatic tendency is present. Throughout this study no mention is made of testing for leakage of room air into the apparatus or even of sampling the chamber for oxygen and carbon dioxide concentrations. There were inadequate controls reported in parts of this paper. We would, therefore, accept only with the strongest reservation the interpretations of Cook and Leon regarding the mechanism of death in mice at low oxygen tensions. The studies of Edwin Hiatt $^{(89)}$ of Ohio State University revealed some interesting results on work under contract with the U. S. Navy. We were informed that results in the first group of rats which reportedly failed to grow in 100% oxygen environments at 33,000 feet with 1% (N_2 and CO_2) proved to be invalid. Apparently the total pressure control was poor and the animals were hypoxic much of the time. The carbon dioxide and water vapor of the lung were reportedly not considered in their choice of altitude. A second batch of rats was, therefore, run under conditions similar to those of MacHattie and Rahn $^{(108)}$ at a steady 190 mm Hg with 1% (N_2 and CO_2). These animals showed no symptoms in a 24 day run. No atelectasis was demonstrated; no change in growth rate or feed consumption of these adolescent animals was noted. There was no difference in final hemoglobin levels between the experimental and control groups. Berry and Smythe (18) have recently presented results on the latest experiments on mice kept for 3-4 weeks at simulated altitudes of 30,000 and 34,000 feet. They used 100% "medical" oxygen; no mention is made of gas sampling or leakage control. Control mice were placed at 14,000 and 20,000 feet altitudes in air (349 mm Hg). The experimental situation was impaired by removing the animals for "a few minutes each day required for removal of bedding and provision of fresh food and water." No mention was made of carbon dioxide or humidity control. The animals at both 30,000 feet (P_{O} , = 226 mm Hg) and at 34,000 feet (P_{O_3} = 187 mm Hg), faired well. They were metabolically normal except for an increased urinary nitrogen excretion. They were able to maintain an equivalence of 90% or more between increase in total carbohydrate and the decrease in total body protein after cortisone injection under fasting conditions. This was interpreted as a demonstration of unaltered ability to carry out gluconeogenesis from non-nitrogenous moeties made available by protein catabolism. Exact cause of nitrogen loss is as yet not evident, but it is reported that the anoxic controls at 20,000 feet demonstrated the same nitrogen loss. Oxygen toxicity is probably not at fault. These investigators suggest that either "lowered barometric pressure itself or the conditions in the chambers" are responsible for the large resting level of urinary nitrogen. This nitrogen loss did not appear to be serious. Fasted sea level controls lost 13.3 ± 4.7 mg urinary N/mouse over a 17 hour fasting period, the 30,000 feet mice, 20.7 ±4.7, and the 34,000 feet animals, 21.1 ±4.4. It will be worthwhile following up these nitrogen abnormalities. #### C. The Effects of High Oxygen Tension in Humans There have been many studies of oxygen toxicity in humans in the < 1 atmosphere pressure range. Most have had poor control of the oxygen tension due to use of tents or masks for short or intermittent periods and will be discarded as having no validity in this study. The experiments will be described individually. An attempt will be made to present findings chronologically and evaluate the frequency and circumstance of the pathological findings. The earlier reviews (8, 151) do not do this and suffer much for it. #### 1. Oxygen Tensions in .4 to 1 Atmosphere Range The Richards and Barach Experiments: Richards and Barach⁽¹³⁹⁾ reported that two men living at well controlled 45% oxygen, I atmosphere pressure environment (343 mm Hg) in chambers and tents for I week had no symptoms. A slight increase in the blood P_{CO_2} was noted. Barach⁽⁶⁾ also made reference to data from a psychiatric ward which suggests that at concentration of oxygen of 50% at I atmosphere (P_{O_2} = 380 mm Hg), men showed no symptoms of oxygen toxicity for 2-1/2 months⁽⁹⁰⁾. #### The Clamann and Becker-Freyseng Experiments: During their self experiment in 1939, Clamann and Becker-Freyseng (30) remained for 65 hours continuously in 0.9 (578 mm Hg) atmosphere of oxygen in a 40 cu meter chamber. The relative humidity was 67% and carbon dioxide 0.3-0.8% with temperature at 19-21°C. During the first day, there was no discomfort. During the second day, Becker had decreased vital capacity and Clamann had median nerve paresthesias. During the third day, Becker-Freyseng had median nerve paresthesias and both had paresthesias in the toes. The vital capacity of Becker-Freyseng was lowered by 30% and his pulse and temperature were elevated with normal EKG and chest examination. Clamann had a bout of tachycardia. On the fourth day, Becker-Freyseng awoke, felt sick and vomited mucus. The experiment was terminated. Both felt fatigued; EKG's were normal. Clamann's vital capacity was reduced by only 200 ml. Becker-Freyseng was oversensitive to noise and light and was diagnosed as having bronchitis. Fever, vital capacity defect and parethesias lasted several days. Upon examination after 24 and 48 hours in 0.9 atmospheres oxygen, there was no change in the erythrocyte count, but hemoglobin fell from 17.3 gm to 16.2 gm on day 2, and rose back to 17.2 gm on day 3. In both subjects, leukocytes rose to 12,000 wbc/ml. Becker-Freyseng and Clamann (11, 12) breathed 82-90% oxygen for 65 to 72 hours at a simulated altitude of 29,520 feet. Oxygen pressure was in the range of 190 mm Hg to 210 mm Hg. No untoward symptoms were reported. These investigators concluded, on the basis of their experiments and others, that oxygen at a partial pressure of no more than 425 mm Hg was probably harmless for long periods of time. About 100% oxygen at any altitude above 12,300 feet "appeared safe" to these investigators. Figure 6 is Mullinax and Beischer's (117) transposition into English units of the Becker-Freyseng and Clamann curve (11, 12). Figure 6. Oxygen Tolerance in Man (After Mullinax and Beischer (117)) The Comroe, et al., Experiment: Comroe, et al., (35) had 34 healthy young men breath oxygen without intermission for 24 hours, some of them in Heli-ox closed circuit rebreathing devices, others with U.S. military oxygen masks. Symptoms were not distinguished between these two groups. The oxygen masks were uncomfortable for the subjects. Twenty-eight out of 34 subjects who breathed 1 atmosphere oxygen felt substernal pain, as did 5/9 on .75 atmosphere oxygen (570 mm Hg) with 15 minute intervals on air every third hour. None of the 10 subjects who breathed continuously 0.5 atmosphere oxygen (380 mm Hg) reported this pain. Controls on air reported no pain. Pain became more intense during the test, but disappeared after 22 hours. It was intensified by coughing and and breathing. In all but 3 subjects, the symptom disappeared within 12 hours. In 3 subjects, it lasted up to 31 hours after exposure. Comroe, et al., attribute these symptoms to "tracheo bronchitis." (Behnke (14) reported the same findings on a subject breathing 1 atmosphere oxygen for 4 hours.) About 40-45% of those breathing 100% oxygen had nasal congestion or coryza; 25% had ear trouble. The dry oxygen caused 30% to get sore throats and 50%experienced intermittent cough; 20% of dry air controls were so afflicted. Fatigue was noted in 25% of subjects on pure oxygen and in 10% of controls on air. Five subjects had joint discomfort; 3 had paresthesias; 3 had palpitation; and 7 felt giddy or had headache. Comroe found a reduction in the vital capacity of 63/80 persons who had breathed 0.5, 0.75 and 1.0 atmosphere oxygen for 24 hours, but no lung changes could be detected on auscultation or x-ray. Recognizing that the symptoms might have been due
to low nitrogen as well as excess oxygen, Comroe, et al., also placed six men at 18,000 feet altitude on 100% oxygen by mask for 24 hours (380 mm Hg oxygen) and found no symptoms. #### The Ohlsson Experiment: In 1947 Ohlsson (122) exposed men to a chamber containing 78-88% oxygen at 1 atmosphere pressure (594 to 670 mm Hg) and 1.0-2.7% carbon dioxide for 53-57 hours; and 2 men to a control period of 21-35% oxygen and 0.4-2.0% carbon dioxide. The chambers had variable oxygen and carbon dioxide in the above ranges due to poor control techniques. The relative humidity was between 45% and 72% and temperature between 16° and 20° C. Three of the five subjects breathing oxygen complained of nasal obstruction and ear blockage; x-ray sinus opacities were found and fluid was seen in the ears. Within 24 hours, four of the six complained of substernal distress "like a stitch"; this was intensified by coughing and deep breathing. Headache, anorexia, nausea and giddiness were reported by 4/6, and paresthesias lasting 24 hours after the experiment were recorded in one of the subjects. The men were aware of the danger of oxygen toxicity; yet, control subjects experienced none of these subjective sensations, even though unaware of their gaseous environment. After 48 hours in oxygen, the men complained of generalized unrest, absent mindedness, and incapacity for concentration with a tendency to be distracted and show cyclothymic behavior patterns. The termination of this experiment was actually brought about by concern regarding these mental aberrations. An acceleration of respiratory rate was seen in 2 of the oxygen subjects. After a few hours, vital capacity decreased in 5/6 subjects and when experiments were discontinued, the vital capacities had fallen to below control values by 400-1600 ml. After the exposure, it took 3 days for vital capacity to return to normal. During this period subjects complained of fatigue, breathlessness, and exhaustion on slight exercise. One subject had bubbling rales at the left base. No x-ray changes were seen within 24 hours after exposure. There were no changes in the formed blood elements except for a slight rise in the wbc from 7600 to 12,000 cells/ml in 1 subject. No changes in "alkali reserve", chloride or total base content were noted. There was a slight rise in pulse rate of 2 subjects. Blood pressure and EKG's were all normal. There was no statistically significant change in basal metabolic rates noted. #### 2. Oxygen Tensions in the .2 to .4 Atmosphere Range The Hall and Martin Experiment: More recent studies start with the demonstration by Hall and Martin⁽⁸²⁾ that a subject could tolerate 3.5 psi at 100% oxygen (181 mm Hg) in a Navy full pressure suit for 72 hours without symptoms other than a pustular dermatitis and eye, nose and throat irritation. The dermatitis was postulated to be due to unsanitary skin conditions, irritation and to dry oxygen. Pulmonary function tests were normal, as were hematological studies, urinalyses, and blood chemistries, except for an eosinophil and 17-Ketosteroid "response to stress." #### The Hall and Kelly Experiment: In a similar study, Hall and Kelly ⁽⁸¹⁾ exposed 2 men, one in a pressure suit, to 3.5 psi and 100% oxygen (181 mm Hg) for 5 days. There was no significant change in vital capacity or laboratory studies. Irriation of eyes, nose and throat was again reported. The report was not available in time for an evaluation of the details. #### The Michel Experiment: In 1958 Michel, et al., (114) at the A.C.E.L., U.S.N.A.D.C., Philadelphia, placed 6 subjects in an altitude chamber at 10,000 feet (523 mm Hg) and exposed them to 80% oxygen (418 mm Hg), equivalent to 55% oxygen at 1 atmosphere for 168 hours (7 days). The main symptom reported by the subjects was substernal tightness on deep inspiration from the 2nd day to the end of the study on the 5th day. Middle ear blockage was recorded by all. Dermatitis was reported and thought due to fire retarding chemicals in flight suits. Pulse and respiration were normal. Two subjects showed a decrease in vital capacity; and 1, in an x-ray, showed an area of probable atelectasis, disappearing 24 hours after the examination. All symptoms disappeared by 24 hours. Hemograms were all within normal limits, as were urinalyses. ## The Roth-Gaume and Steinkamp, et al., Series: In 1956 Roth and Gaume (142) initiated a series of experiments in the space cabin simulator at the U. S. Air Force School of Aerospace Medicine, Randolph Air Force Base, Texas. The subjects were maintained up to 24 hours at 18,000 to 25,000 feet altitudes with 40% to 54% oxygen (equivalent to 150 mm Hg oxygen) with no apparent adverse effects. In spite of several periods when carbon dioxide rose as high as 6% sea level equivalents, there were no symptoms that could not be attributed to carbon dioxide poisoning. Steinkamp, et al., (152) continued these experiments with a 7-day experiment at cabin pressures of 380 mm Hg (18,000 feet) and oxygen in the 150-160 mm range. Fluctuations in oxygen up to peaks of 225 mm Hg were reported. Most of the time carbon dioxide tensions were kept below 4-5 mm Hg, though occasional 28 mm Hg peaks were recorded. The relative humidity was in the 40% to 44% range. There were apparently no physiological effects attributed to oxygen toxicity in this unusual oxygen environment. ### The Welch, et al., Experiments: In 1959 Welch, et al., (166) kept subjects in the 2 man space cabin simulator at U. S. Air Force School of Aerospace Medicine, Brooks Air Force Base, Texas, for 30 days at 18,000 feet (7.3 psi) with oxygen enriched to 40% $(P_{O_2} = 150 \text{ mm Hg})$ and for 17 days at 33,500 feet (3.7 psi) at 100% oxygen $(P_{O_2} = 176 \text{ mm Hg})$. Preliminary animal studies of the latter condition revealed no pathological conditions. There were no respiratory symptoms during the 18,000 foot run (P_{O_2} = 150 mm Hg), but there were some interesting findings at the 33,500 foot, 100% oxygen level. As soon as altitude was reached, complaints were voiced of dryness of the respiratory tract, nasal congestion and eye irritation. These were probably due to the dry gas since symptoms decreased as relative humidity levels rose at 24 hours; symptoms disappeared at 72 hours. Minimal paresthesias were noted in calves and arms. Aural atelectasis required clearing of the ears every 2 hours. On the 9th day of exposure, one subject noted mild retrosternal pain which increased on inspiration. This pain continued with increasing severity for 24 hours. An increase in pressure by addition of oxygen to P_{O_2} = 244 mm Hg relieved this distress and the subject was asymptomatic thereafter. Since all of the previous human studies (discussed above) using higher oxygen tensions showed no relief of symptoms until the $P_{oldsymbol{O}_{\lambda}}$ was dropped, the symptoms in this experiment were probably not caused by high oxygen tension per se. Atelectasis is the only explanation. Pulmonary function studies were of interest in that a reduction was noted in vital capacity which reached minimum of -10% in 5 days and remained at this level for the remainder of the experiment. (Becker-Freyseng and Clamann (12) reported in a 3 day 30,000 foot 100% oxygen experiment ($P_{O_2} = 225 \text{ mm Hg and } 4.36$ psi) that the vital capacity dropped suddenly to -20% on the first day and returned to more normal limits thereafter.) It is of interest that Rahn and Hammond (137) report a similar though less severe drop at 14,200 feet and 20% oxygen. No adequate explanation of Welch's vital capacity decrease is available, though the Rahn study suggests that oxygen, per se, is possibly not at fault. X-ray post flight revealed no atelectasis and timed vital capacity studies revealed no improvement on the second of paired tests as would be expected if collapsed alveoli had been opened on the first test. Temperature, pulse and respiration were normal. There was, however, a significant decrease in diastolic pressure in several of the subjects. Welch also reported decreases in the "treadmill time of Balke" (5) and excessive pulse rate after work. These decrements were somewhat larger than, but in the same range as, those produced by 4 weeks of bed rest. Orthostatic tolerance on the tilt table was not greatly changed. The myocardial (EKG) changes of prolonged PR interval, and atrial and ventricular premature beats were seen on the tilt table, Master's Test and valsalva maneuver. These were more marked than those seen on bed rest alone, but reverted to normal at the 2 month followup examination. Both the 30,000 and 17,000 foot altitudes produced the same effect and, so, oxygen is probably not the sole factor in these changes, but, nevertheless, may contribute to these cardiovascular instabilities. In both the 17,000 foot and 30,000 foot experiments, decreases in total body water, blood volume and plasma volume were noted in significant excess of that expected from loss in body weight. In the 30 day run at lower altitude, this was more severe. Fat deposition may partly account for this. The recovery period was greater for the 17-day run than for that of 30 days. Adequacy of water supplies, relative humidity of 50 to 70%, and normal water clearance, urine flow, osmolar clearance, and free plasma osmolarity suggest dehydration was not involved. Further experimentation is obviously necessary to account for these changes. The fact that they were more severe at 18,000 feet for 30 days than at 30,000 feet for 17 days suggests that oxygen is not a factor. The decrement in psychological testing may be adequately explained by the experimental conditions other than the oxygen environment. Only aural atelectasis and possibly, though not probably, the substernal distress appear to be related to the increased percentage of oxygen in the environment. In the above study of Welch, and, as a matter of fact, in almost all previous studies, the role of nitrogen
has not been considered. It is suspected from evaluation of environmental conditions, apparatus, and oxygen sources, that in the best 100% oxygen conditions, only 90 - 95% was actually attained. Leaks into chambers at <1 atmosphere were probably the worst offenders. Sampling of the gaseous environment for percentage of inert components was hardly ever accomplished. #### The Helvey Experiment: A recent study of oxygen toxicity in sealed cabins was performed at Republic Aviation Corporation by Helvey ⁽⁸⁷⁾. The basic contribution of this study was an evaluation of oxygen toxicity in the "absence" of inert diluents. The material to be presented stems from a preliminary copy of the final report of this experiment. Twenty-eight men were divided into 4 groups and placed for 14 days in a sealed chamber at sea level (control), 8.4 psi (380 mm Hg; 18,000 feet), 5 psi (258 mm Hg; 27,000 feet), and 3.8 psi (196 mm Hg; 33,000 feet). All 3 compartments of the chamber could be flushed with oxygen and so preserve the "diluent free condition." The leak rate design parameter was less than .01 ml STPD air/second at 1 µHg pressure differential into 2500 cu ft. Combustibles and "obviously" toxic materials were eliminated. The chamber was continuously flushed with 100% oxygen while vacuum pumps maintained the appropriate pressures. To keep down contaminants, there was a complete turnover of atmosphere once every 20 - 30 minutes. About 600 - 700 liters of liquid oxygen per day were required. Two samples of this material were analyzed by Air Reduction Company, Inc., Laboratory, Murray Hill, New Jersey (see Table 2). The flow rate of oxygen was manually controlled. The "locking" of subjects and medical personnel into the chamber was initiated only after oxygen flushing to a maximum 0.5% nitrogen. This was combined with a 3 hour denitrogenation of the subjects. Nitrogen was measured by a Med-Science Electronics, Inc., Nitroanalyzer and periodically with a gas chromatograph. Table 2. (After Helvey (87)) | Analysis | Quantity V/V | | | |---|--------------|----------------|--| | | <u>1</u> | <u>2</u> | | | Oxygen | 99.82% | 99.82% | | | Argon | 0.1% | 0.1% | | | Nitrogen | 0.01% | 0.01% | | | Total Hydrocarbon such as CH_4 | 17 ppm | 16 p pm | | | Methane | 11 ppm | 10 ppm | | | Ethane | 0.03 ppm | 0.02 ppm | | | Carbon Dioxide | 0.8 ppm | 0.6 ppm | | | Krypton | 8 ppm | 9 ppm | | Other contaminants analyzed for but not detected: ethylene, acetylene, propane, propylene, i-butane and n-butane. Threshold of detection $0.01~\rm ppm~V/V$ NOTES: 1. Sample for gas outlet 2. Sample from liquid outlet - vaporized through copper coil. The oxygen was measured with a Chemtronics sensor. Intermittently, a Bendix Time-of-Flight mass spectrometer was used to monitor nitrogen, oxygen, carbon dioxide and water, as well as to scan the mass range 0-100 for traces of other gases. During the experiments, carbon dioxide varied from .08% to .22% at sea level; 0.6 to .45 at 3.8 psi; .16% to .68% at 5 psi; .28% to .55% at 7.4 psi. The relative humidity ranged through the experiments from 30% to 69% and temperature from 70 to 76° F. Intermittent Kitagawa analysis for NH₃, H₂, H₂S and CO proved negative. A review of the toxic hazards complicating these experiments reveals the following: - 1. Vacuum pumps were lubricated and sealed with tricresyl phosphate. If the chamber was constantly flushed and evacuated, this should have caused no trouble. - 2. Lock foam insulation: The liquid oxygen pumps in the chamber were insulated with freshly synthesized urethane polyether + plasticizer of toluene and 46% diisocyanate with the final product having 27% toluene urethane. Polyethers, as well as polyester foams, are sensitive to oxidation, the polyethers more so (4). The companies manufacturing such foams were contacted for specific information on breakdown products under the experimental conditions. Following a lead from the Elastomers Laboratory of the E. I. duPont de Nemours & Company, several references to the toxicity of these chemicals were obtained. Unfortunately, no work has been done on the breakdown products of this polymer in high oxygen environments. However, toxicology of toluenediisocyanate (TDI) has been well studied (60, 61, 138, 154, 177). The last of these reports includes a study of subacute exposure to TDI. Ten 6-hour exposures to analytical concentrations of 1-2 ppm of TDI produced no injury to rats, but after 30 6-hour exposures, microscopic signs of tracheobronchitis were noted in sacrificed animals. Two of the latter animals died after the 8th and 11th 6-hour exposures. Both showed emphysema, and one had definite bronchitis. Of 5 rats exposed to 79 6-hour exposures of 1.5 ppm TDI, 4 showed definite bronchitis when sacrificed. Guinea pigs killed after from 23 to 79 6-hour exposures all showed bronchitis and bronchopneumonia. One rabbit died after 3 and 1 after 5 exposures to 1.5 ppm TDI. Both showed gastroenteritis as well as bronchitis. Other rabbits exposed for up to 71 6-hour periods showed bronchitis and slight pulmonary edema. No blood or urine studies are reported. These animal studies confirm earlier reports that TDI can sensitize humans to asthmatic bronchitis and cause direct irritation to the eyes and mucous membranes. As will be seen, none of Helvey's subjects demonstrated these symptoms. This, of course, does not rule out a sensitizing role of this compound in the Helvey experiments. Though no studies of oxidation products of these plastics have been performed, several studies have been made of the low temperature pyrolysis products of the polymer. Exposure of rats to the products produced by a 6-hour 250° C pyrolysis of the elastomer foams polyurethane A, B, and C, neoprene, and rubber latex resulted in death from pulmonary edema and congestion. The neoprene and rubber polymers were more dangerous than the polyurethane. These authors suggest that the maximum allowable concentration of TDI be set at 0.1 ppm in air. The lowest detectable level (smell) is 0.4 ppm and lowest symptomatic human level (burning of nose and throat) is 0.5 ppm in air. In a recent study of high temperature pyrolysis products of polyurethane foam (107), it was shown that rats would die of bronchitis and pulmonary edema only when exposed to rather high concentrations of the material. Assuming rats and man are equally susceptible to the pyrolysis products, it would take 30 minutes of exposure to products of a pound of plastic pyrolyzed into 250 cu ft of air to kill a human. It is impossible to extrapolate from these figures to the very slow oxidation product, if any, released in the Helvey study. Helvey attempted an analysis of foams exposed in bell jars to 5 psi oxygen. There was no atypical Kitagawa color change in the toluene test and no benzene or toluene peaks were seen with the mass spectrometer. Flushing of the manned chamber should have eliminated - toxic products, but it was reported that there were small unexplained peaks on the mass spectrometer records during the chamber experiments. - 3. During the course of the study, in control and 3.8 psi runs, 6 thermometers and 1 sling psychrometer were broken. After the control run, the stainless steel surfaces were "thoroughly" cleaned, especially below the stainless steel floor boards. The chamber was continually exhausted from below the floor boards and heavy Hg vapor should have been swept out. The details of urinary tract findings suggesting possible Hg poisoning will be discussed below. #### Results General Medical Status: There was weight loss in the 3.8, >7.4, >5 psi group with a corresponding lack in interest in the ad lib food. The cause of this is not clear and is complicated by other findings to be reported. - Sea Level Run: All subjects developed β-hemolytic streptococci in the throat cultures, but no symptoms were reported. One subject had "an enlarged, tender spleen" on leaving the chamber, but remained well. The cause of this pathology is not apparent. - 3.8 psi Run: In spite of 3 hours denitrogenation prior to the run, one subject developed, after 15-30 minutes, symptoms of neurocirculatory collapse and had to be removed. Two subjects had mild bends. It was felt that "chilling" during the "flush" period of denitrogenation in the lock "aggravated" the bends problem. On the 3rd day, one subject began to cough during vital capacity examination. The cough cleared, but returned several days later in milder form. By the 4th day, all subjects had blocked ears which cleared with chewing gum. No x-ray signs of atelectasis were found. No symptoms of urinary tract disorder were noted on 2 subjects who were later shown to have trace protein and hyaline casts in urine. - 5 psi Run: Five of 6 subjects had head colds during this run and one had a mild sore throat. All subjects had, on occasion, a few colonies of β-strep. in their throat cultures. One subject had a β-strep. external otitis which was present before the run and responded to tetracycline, 250 mg p.o. for 5 days given during the run. (The treatment of a single patient with a broad spectrum antibiotic certainly confuses the whole bacterial floral picture.) Conditions possibly related to oxygen and pressure were: - 1. Eye irritation in 4/6 subjects on the 2nd to 6th day. - Mild substernal discomfort or "clogged" chest in 2 subjects. This increased with cough or deep inspiration. - Aerotitis in all subjects, with some hearing loss, especially during the periods of head colds. Adrenalin nose drops, chewing gum and nocturnal arousal for ear clearing seemed effective. - 7.4 psi Run: No substernal distress was reported. Mild aerotitis was seen in several subjects. One subject (who had β-hem. strep. cultured from throat) coughed up a teaspoonful of red blood on the 9th day. This was the only such occurrence. Several fecal specimens of other subjects were checked out for occult blood
during the experimental run and found to be positive. Post-run followups were negative. #### Laboratory Findings: Cardiopulmonary: The arterial P_{O_2} , P_{CO_2} and pH were normal in all subjects. In the 7.4 psi run (380 mm Hg) the mean oxygen content on the 5th day at altitude was 20.20 vol% (14.1 gm% Hgb) as compared to 17.0 vol% (14.38% Hgb) on the post run day. These results, along with normal P_{O_2} values of 266 mm Hg and oxygen capacities of (day 5) 19.3 and (day 14) 18.1 vol% vs 19.3 and 19.2 vol% expected, suggest an abnormal pigment in the blood, i.e., methemoglobin. "The conversion of this pigment to oxyhemoglobin during the equilibration in room air" could explain why capacity measurement was higher than content measurement. The greater inherent error of the Natelson microgasometer method at high saturation or errors involved in the relative slowness of the method when dealing with many samples may have contributed to the lower measure of saturation by the Natelson microgasometer. If 5% of hemoglobin were oxidized to methemoglobin, the 5% discrepancy in saturation could be accounted for on a basis other than that of experimental inaccuracies. There were no changes in static or timed vital capacity. The Maximum Breathing Capacity (MBC) showed an immediate increase during the altitude runs, probably as a result of decreased gas density. Marked coughing following these tests may represent a significant borderline atelectatic condition. There was an unexplained decrease in MBC at the end of the 3.8 psi run. Total lung capacities and diffusion capacities were normal. Biochemistry: Blood electrolytes, glucose and BUN were normal. The high 17-hydroxsteroids of the control run may reflect the stress involved in being the first group. In the experimental run, only at the end of the 5 psi run did elevated levels appear. Microbiological: There was no change in flora of the throat. Fecal floras of each group changed, tending to become similar in each group by the end of the run. There were several unusual types of anaerobes in the fecal floras. Strict anaerobes predominated over aercobes "by a factor of 1000" and were the predominant flora in 20/23 subjects. Variations between the 4 groups could be explained by individual variables and do not appear significant. There was a tendency for greater percentage of skin aerobes at the end of the run. It would appear that while the fecal environment remains anaerobic enough for normal anaerobe growth, the skin conditions are such as to select against the strict anaerobes. This is as would be expected. Urinalysis: During the runs, occasional traces of protein and casts were seen in all but the last (3.8 psi) run. When many casts, as well as protein, were found in all 3.8 psi subjects (two thermometers and a psychrometer broke during this run) follow-up urines in other groups were obtained. Followup protein and casts of waxy and granular types were found more frequently than during the runs and persisted 2-1/2 months in the 5 psi group. At 3 months the urines appear more normal. These findings are consistent with renal damage. The question of mercury poisoning rears its head. Unfortunately, the fact that no mercury was found in the urine after "qualitative" tests does not rule out mercury poisoning. Neal and Jones (120) in a review of human chronic mercury poisoning in the hat industry point out that after analyzing urine mercury by a quantitative spectrographic technique, in only 3 out of 10 patients (all of whom had severe chronic symptoms of mercury poisoning) was mercury found in the urine specimens. There is apparently no correlation between degree of symptoms and urine mercury levels. Less than 23% of the patients had stippled red blood cells. The study of subacute exposures to mercury vapor or fumes are rare, especially those in which no clinical symptoms are present in the face of abnormal urines. Areas of acute exposure in men welding seals have been reported (169), but the journal was unavailable in time for this report. The figure of ".25 mg/liter urine Hg expected for chronic mercury poisoning" which Helvey quoted may be high. Neal (119) found an average of only .017 mg/liter in urine of men exposed to .05 mg $\mathrm{Hg/m}^3$ of air. (The maximum allowable concentration is .1 mg/m^3 .) Exposure to .25 mg/m^3 air gave an average of .29 mg/l with a range of 0-1.1 mg/l. These were the probable low exposure concentrations in this experiment. Helvey reports his tests were "qualitative." It has been suggested that some of the urine he has saved be submitted to a good state toxicology laboratory for spectrographic analysis. It must be remembered, however, that normal people excrete about .05 μ g of mercury/day in the urine (153). One must also keep in mind that high oxygen or low nitrogen conditions may combine with subthreshold mercury intoxication to give kidney damage. Both mercury and oxygen can inactivate -SH groups of the cells. No studies of this potential synergism could be found. Lack of correlation between $P_{\begin{subarray}{c}2\end{subarray}}$ and urinary pathology does not rule out high $P_{\begin{subarray}{c}2\end{subarray}}$ as the sole factor since individual variations may predominate at threshold levels of toxicity. Low nitrogen may, of course, explain the uniqueness of these findings. The previous discussion of the actual conditions of this mercury exposure would suggest the mercury factor to be on the low side of probability as a cause of urine changes. These subjects should have frequent repeated urinary function studies. This should be done for the patient's sake as well as for biological baselines in case the urinary findings are typical of the high P_{O_2} , low nitrogen environments. Hematology: The hematological findings appear the most striking of all. Helvey's summary appears adequate for this discussion. - "1. The hematological system of the sea level group showed no significant change, except a reversal of the white blood cell polymorphonuclear and lymphatic ratio. - "2. The 5.0 psi group (except Subject 35) demonstrated a slight anemia, microcytosis, increased osmotic fragility, and minimal erythroid hyperactivity. Subject 37 had a loss of over 2.0 gm% hemoglobin and a 2.2% reticulocyte count. The follow up examinations nine and eleven weeks post-run more clearly demonstrated that the hematological abnormalities of the subjects had persisted. The Price-Jones curve continued to show flattening and broadening of the base with a concomitant microcytosis. The morphology of the red blood cells showed the following abnormalities: anisocytosis, spherocytosis, abnormal distribution of hemoglobin stippled cells, polychromasia, normoblasts, Howell-Jolly bodies and Cabot's ring cells. Additionally, there was a 2.1 gm % decrease in mean hemoglobin nine weeks post-run, followed by a 0.8 gm % increase in hemoglobin concentration with a 3% reticulocyte response eleven weeks post-run. Subject 35 (later shown to have thalassemia trait) demonstrated a hemolytic anemia with a progressive decrease in hemoglobin from 15.8 to 10.5 gm %. Post-run examinations indicate that his blood picture appears to have stabilized between 12 to 13 gm % hemoglobin with a continued abnormal morphological picture consistent with his hereditary hemoglobin defect (thalassemia trait). - "3. The 7.4 psi group exhibited a fall (2 to 3 gm %) in hemoglobin concentration during the first 48 hours, with a rise in bilirubin and urine urobilinogen levels. Reticulocytosis occurred on the 3rd day and persisted at 3.0 to 5.5%. Normoblasts, macronormoblasts, and macrocytosis appeared, indicating increased erythropoiesis. The latter was also noted in the post-run bone marrow examinations. In the white blood cells of the peripheral blood there was a marked degree of vacuolization of the cytoplasm and nucleus and an occasional young white cell was seen toward the end of the experimental run. After the fourth day, the hemoglobin concentration leveled off except for a mean one gram drop on the eleventh day. Thereafter, the hemoglobin level rose and the reticulocytosis decreased. In the eight weeks post-run examination there was a slight decrease in hemoglobin and a continuing reticulocytosis, macrocytosis, and there were morphological changes in the red and white blood cells, suggesting the persistence of the hematological abnormalities. - "4. The hematological picture of the 3.8 psi run subjects resembled that of the 5.0 psi run subjects, except for a more marked reticulocytosis. The Price-Jones curve showed marked flattening and broadening with microcytosis. Morphological changes included normoblasts, spherocytes, and microcytosis, and anisocytosis of the red blood cells. Follow up examinations three and five weeks post-run on three available subjects show a continuation of the hematological abnormalities present during the experimental run. All subjects after two weeks of exposure to 100% oxygen atmospheres at reduced pressures exhibited some hematological abnormalities which have persisted. These alterations generally suggest erythroid hyperplasia secondary to hemolytic processes." These findings are all rather puzzling as far as etiology is concerned. The toxic factors invoked to explain the urinary findings still becloud the issue. High PO2 appears in this case to be the most probable initiating or aggravating factor. As was mentioned previously in the discussion of mechanisms of oxygen toxicity, individual variations should play a great role at the threshold P_{O} , tensions obviously present in these experiments. As was pointed out in the animal studies of Campbell (25), a tendency toward a "hemolytic" anemia (excess Prussian blue staining material in spleens) is seen in animals under similar PO2 conditions. The animal blood studies were, of course, not as sophisticated as these. They showed little reticulocyte response to lowered hemoglobin. The studies of
Hiatt (89) suggest that the threshold of hemoglobin effect lies between 190 and 420 mm Hg $P_{O_{\gamma}}$ in mice. None of the previous human studies discussed above showed significant changes in the red cell picture even at high oxygen tension. There is, however, a report in the literature by Tinsley, et al., (160) in which normal humans and patients with sickle cell, congenital hemolytic and pernicious anemia were given oxygen from 50 to 100% by mask at 1 atmosphere. The mask discipline was reportedly poor. In the normals, small but significant decreases in rbc and hemoglobin were noted during the first few days of the experiment and remained until the oxygen was removed. Reticulocytes fell off by 1/3 and radioiron uptake was reduced during oxygen administration. The reticulocyte response of pernicious anemia patients to liver extract was reduced in magnitude and duration by 70% oxygen and resumed to a peak 10 days after cessation of oxygen. Changes were more dramatic than in normal subjects. One may speculate, of course, that either erythropoetin level or the marrow response to normal erythropoetin is reduced by the elevation in marrow Po, levels. Jacobson, et al., (95) have reported that any increase in supply of oxygen when the demand remains normal (such as transfusion and polycythemia) all produce in the rat a "profound decrease in erythropoesis" which is relieved by addition of anemic plasma rich in erythropoetin. The kidney has been shown to be the site of formatior of erythropoetin in rats. That the kidney and now the local marrow P_{O_2} appears to control in humans the level of erythropoesis can be deduced from a case of a patient (171) with patent ductus distal to the subclavian artery. The normally oxygenated sternal marrow showed erythroid hyperplasia along with the hypoxic marrow below the ductus. Indeed, humans with different types of renal disorders are known to get polycythemic (164). One might speculate then that hyperoxic stimulus in the kidney may be responsible for the decreased erythropoesis reported by Tinsley, et al (160). This present report has stimulated a review of the relationship between oxygen toxicity and the mode of action of erythropoetin. Cobalt has been known for many years to stimulate polycythemia. A recent paper by Linkenheimer (105) indicates that cobalt feeding stimulates polycythemia in rats and this response is augmented by erythropoetin. The action of cobalt in catalyzing the breakdown of peroxides (42, 63, 71) was discussed in Section A. It may well be that the level of red blood cells in the body is actually determined by the peroxide concentration within specific kidney cells. Hemorrhage, anemia and hypoxia decrease perioxides by lowering the intracellular concentration of oxygen. Cobalt accomplishes this directly by breaking up the peroxides and eliminating the ultimate chemical stimulus in these cells for the elaboration of erythropoetin. It may be that the reticulocyte response seen in Helvey's experiment was actually supressed by this indirect effect of oxygen on marrow activity. In view of positive reticulocyte response and signs of hemolysis in the Helvey experiment, a review of the literature on the exposure of red blood cells to oxidative environments is in order. As was discussed above, in the section on molecular mechanisms, the deprival of Vitamin $E^{(65,\ 157,\ 110)}$ leads to a syndrome reminscent of oxygen poisoning. Indeed, Vitamin E deficiency caused the hemolysis of rbc in rats exposed to 5 atmospheres P_{02} for up to 200 days. Only the Vitamin E deficient animals showed in vivo hemolysis and severe red cell fragility in vitro. No description was given of the red cells. Vitamin E deficiency alone makes red cells of rats sensitive to hemolysis in the dialuric acid hemolysis test. Tochopherol, a Vitamin E, or the reducing agent, methylene blue, given to these rats before exposure to 5 atmospheres of oxygen prevented hemolysis. Rose and György (140) demonstrated that catalase will inhibit the dialuric hemolysis test. Hydrogen peroxide at low concentration only slowly hemolyzes Vitamin E deficient cells. It was shown that many organic antioxidants inhibit the dialuric acid hemolysis. Hydrogen peroxide was suspected of affecting the dialuric test and evidence was presented that hydrogen peroxide may be an intermediate to the actual intracellular hemolytic agent. In no case have erythrocytes of humans or tochopherol treated rats been hemolyzed by dialuric acid alone. The low concentrations of peroxide used in these studies will hemolyze only 5% of human red blood, though an occasional human value up to 40% was noted. It thus appears that under the proper sensitizing conditions, oxygen at high pressures may bring about hemolysis of rat red blood cells, possibly through a peroxide mechanism. Experience with human red blood cells indicates that under the proper sensitizing conditions, they too are susceptible to oxidative degeneration. As Jandl, et al., (96) have discussed, hemolysis due to primaquine sensitivity appears to be related to a hereditary reduction in glucose-6-phosphate dehydrogenase in red blood cells. This enzyme is required for the generation of TPNH via the pentose shunt pathway. Other reducing substances such as glutathione are thus regenerated. This oxidative pathway appears to be deficient in aging cells and the resulting antioxidant deficiency is probably ultimately responsible for their eventual hemolysis. As was discussed in the section on molecular mechanisms, the enzymes of the glycolytic pathway which generates reducing agents appear to be the ones sensitive to oxygen. Desforges (43) has demonstrated that oxidation of glutathione in normal red blood cells can be brought about by mere shaking in air. Glutathione may be a critical antioxidant compound in the red blood cell. It may either protect the carbohydrate degrading enzyme chain or even hemoglobin itself. In the present experiment, the bizarre cells seen in the 7.4 psi run and subsequent "demonstration of Heinz bodies upon incubation" are typical of the "Henz body anemias" studied by Jandl, et al., (96). These bodies are granules of precipitated oxidized hemoglobin and represent an apparent acceleration of red cell aging. The abnormal red cells in the other runs may, of course, possibly represent borderline oxidative damage. The finding of stippled cells makes one look again at the mercury toxicity problem, but let us not further confuse the issue at this point. The possibility of methemoglobin was mentioned in the oxygen saturation analysis. Methemoglobin is indeed an intermediate or a parallel reaction in the degradation of hemoglobin and the formation of Heinz bodies (19, 21,83, 96). The persistence of this anemia may indicate that not only the older cells, as in primaquine sensitivity, but the younger cells are being damaged. One could expect an anemia for about 100 - 200 days. How can one reconstruct the blood picture in this experiment? The evidence is indeed strong for an "oxidative" hemolytic anemia. There is adequate animal and human experience outlined above to make an excellent case for it. Why has this not been reported in the past? The absence of nitrogen and possibly the addition of mercury toxicity or toxic oxidation products of the polyurethane-toluene-diisocyanate insulation of the liquid oxygen pipes are the most obvious scapegoats. That sensitizing agents can do the trick is quite apparent. The matter is still open to question. The possibility of nitrogen acting as an intracellular anti-oxidative buffer is intriguing, but has less fact to back it. The buffering effect of nitrogen in the oxidative burning problem to be discussed in the next part of this report is an analogy that probably holds little water in this discussion. One could suggest that both animals and human red blood cells be exposed in bell jars with all combinations of the components of polyurethane insulation, mercury and nitrogen-free 7.4 psi oxygen, and observed for the oxidative hemolytic interactions discussed above. One might say in last analysis of all the potential factors involved, that there was an oxidative hemolytic anemia with possibly a partial suppression of the reticulocyte response by high oxygen. In view of the well documented previous experimentation recorded above, it appears that the high P_{O_2} alone is probably not responsible for all of Helvey's findings. In view of this potential oxidizing state, it would be well worthwhile reviewing the capacity of many drugs to cause methemoglobinemia. Acetanalid and acetophentidin are the most obvious ones. Headache remedies containing them should be avoided. Bismuth subnitrate commonly used in anti-diarrhea preparations should also be avoided as should many analine base compounds. Treatment of methemoglobinemia by ascorbic acid and methylene blue should also be reviewed. Hemoglobin electophoresis should be used in routine screening of astronauts for "trait" conditions. #### The Mercury Flights: In none of the recent Mercury flights have there been recorded any signs of general respiratory or hematological defects. Of course, the actual cabin exposures lasted for only a maximum of 9 hours. One would suspect that longer checkout periods on the ground have been attempted. There is no documentary evidence to substantiate this. There have been only rumors of x-ray signs of atelectasis in one of the Mercury astronauts. DuBois, in a memorandum to the members of Committee 16 of the National Academy of Sciences group on gaseous environment (8 March 1962) mentions, "Physical examination of Shepard after recovery from his suborbital flight, revealed that he has moist rales at the bases of his lungs. These rales were interpreted as atelectasis.... Glenn has had atelectasis." A review of final NASA flight reports does not substantiate these findings. As will be discussed in Section D, atelectasis could be expected under the
conditions of these flights. Results of the recent A.C.E.L. Johnsville study will also be reported in Section D. ### 3. Recent Studies of Specific Oxygen Toxicity Effects in Humans Several recent human studies have pinpointed some of the side effects of high P_{O_2} environments. Daly and Bondurant (40) have studied the oxygen effects on the cardioregulatory system. They find that breathing gradually increasing percentage of oxygen in air from 20 to 100% causes linear decreases in heart rate to about 90% of control rates. This is abolished by atropine and is accompanied by a rate dependent decrease in cardiac output. The effect of these higher concentrations of oxygen on the myocardium itself was not ruled out. Ernsting $^{(53)}$ has demonstrated recently that breathing 99% oxygen for 3 hours at sea level produces small but statistically significant decreases in apparent diffusion capacity (D_L) and true diffusion (D_m) of the lung of humans but no change in the volume of blood in the capillaries V_c or changes in total lung capacity. Concentrations of 50% oxygen (380 mm Hg) in nitrogen produced none of these changes. Whether the recorded changes were due to either increased resistance to diffusion by the alveolo-capillary membrane or to a decrease in effective membrane area was not determined. More prolonged studies at concentrations from 50 - 100% would be helpful. Sensitivity of the young human retina to oxygen toxicity is well known. The disease entity, retrolental fibroplasia, has been attributed to high oxygen tensions (3, 67, 128). Current pediatric practice recommends that for premature infants with no signs of cyanosis, the oxygen in incubators be kept below 40%. Cyanotic children can, of course, tolerate higher tensions. This upper limit would have significance only when long duration missions might involve this problem of the newborn. There is some evidence that the adult human retina is adversely effected by oxygen, but only at high tensions. Behnke (13) found progressive failure of peripheral vision and constriction of the visual field to 10° at 3 atmospheres, and this can occur as early as 4 hours (46). Visual disturbances are most often the first CNS signs in OHP. The effects of 100% oxygen in acute mental activity has recently been studied ⁽⁸⁴⁾. A complex audio-visual conflict test was administered to men exposed to 100% oxygen at 1 atmosphere for 3-1/2 hours. There was no indication of impairment. On a different tack, $Dunn^{(50)}$ recently checked the hypothesis that the gaseous nitrogen in air produces some degree of narcosis. He exposed subjects for 4 hours to atmospheres of constant $P_{O,2}$ (152 mm Hg) with decreasing P_{N_2} (down to 152 mm Hg) and also to constant P_{N_2} and increasing P_{O_2} (up to 608 mm Hg). He tested their complex coordination function on a U. S. Air Force School of Aerospace Medicine multidimensional pursuit tester (CM 813E) over a period of 24 hours in 4 hour periods with apparently a return to room air between periods. Dunn found that at constant P_{O_2} , and changing levels of P_{N_2} from 152 to 608 mm Hg, there was no change in scores. As the P_{O_2} was raised, however, there was a significant decrease in fatigue rate of scores over a test period of 24 hours. Since Behnke (15) showed that breating 100% oxygen for 4 hours results in retention of 2% nitrogen in the body, the actual brain levels of nitrogen in the body at the end of each 4 hour period may be higher than the threshold for denarcotization. At least a 9 hour denitrogenation should have been attempted to allow brain nitrogen to reach its minimum value (57). The decrease of fatigue with higher than normal oxygen at the same P_{N_2} had been reported in the past by Bills (20) and Hauty, et al (86). Hauty suggested that concentration on the task "tends to cause hypoventilation" and the increased oxygen may compensate for it. The little excess oxygen in the plasma would hardly be expected to be a factor in this study, but is as good an explanation as any. The anti-fatigue factor may be worthwhile remembering in the study of missions with long continuous work periods of this type. ### D. Oxygen and Atelectasis It is obvious from the discussion of animal and human experience that an environment with high P_{O_2} and low nitrogen has a tendency to produce atelectasis. The potential hazard of this condition in aerospace vehicles has recently been brought to notice by a series of reports. ### 1. Atelectasis in Fighter Pilots In 1960 Ernsting (52) reported that RAF fighter pilots demonstrated coughing and breathlessness upon releasing their parachute harnesses and standing erect after flights on 100% oxygen. On occasion, deep, poorly locallized chest pain is present. The bout lasts 10-15 minutes and, for any one individual, may vary in intensity from flight to flight. Moist sounds over the lung bases suggested fluid or alveolar collapse. X-ray signs of atelectatic lobules were in evidence. These cleared in 18-24 hours. Ernsting postulated that the oxygen displaced nitrogen from the alveoli and was absorbed when spontaneous or acceleration (G_z) -induced blockage of the bronchioles made the lobules a closed cavity. They also suggested that constriction of the lower chest by poorly fitting Gbladders tends to compress the lower lobes of the lung descending with the diaphragm under G_z loads and further aggravates this condition. Caro, et al., (26) have studied the dangers in restriction of chest wall movement. Edema of lower lungs from the engorged capillaries in $G_{_{\mathbf{Z}}}$ was probably also a factor. Ernsting pointed to the findings of McIllroy and Caro (personal communications with Ernsting) which indicated that release of tight strapping of the lower chest will result in spells of coughing. In the report of Helvey (87) it was noted that one of the subjects experienced severe cough on inspiration required for vital capacity. It appears that sudden release of collapsed alveoli or lobules can trigger off a reflex cough and suggests that Helvey's subjects were borderline atelectatic. Subsequent reports of similar aircraft experiences were noted by Langdon, et al., (100) and Levy, et al (103). Evidence that g-forces play a prominent role in the mechanisms producing atelectasis was reported recently by Clark, et al (32). They reported atelectasis in the posterior lung fields of subjects in "eye-balls-in" (G_x) acceleration while breathing 100% oxygen at a simulated 27,000 foot altitude. There are rumors that the Russians have found atelectasis and cases of mediastinal emphysema in experimental animals exposed to high g loads and low pressure 100% oxygen conditions. No published work has been found to this effect. Doctors Wood and Helmholtz at the Mayo Clinic in as yet unpublished experiments, have found cystic lung changes in dogs breathing air or 100% oxygen under 5-g along the G_x vector. Posterior (dorsal) alveoli were filled with fluid; the more lateral alveoli were compressed, but not filled with fluid, and the anterior (ventral) alveoli looked "dilated" more than "cystic." None of these alveoli appeared to be disrupted. No duration of acceleration was mentioned as being threshold for this pathology. No final report has as yet been sent to the U.S.A.F. on this work. In human experiments, these investigators report one case of mediastinal emphysema in a subject who had previous experience on the centrifuge at g-loads higher than 5.5 g's (along the $G_{\rm x}$ vector) which caused the present pathology. He had just started the 5.5 g run, hyperventilating air, but not under the 40 cm $\rm H_2O$ positive pressure mask-breathing of air to which other humans had been exposed under similar conditions. He felt severe substernal pain which was diagnosed by x-ray as substernal emphysema and atelectasis. He has apparently suffered no further effects from this experience. None of the other human subjects experienced emphysema on air or oxygen, with or without positive pressure breathing. Apparently, no studies were performed under reduced barometric environments. ## 2. The A.C.E.L. - Johnsville Experiment Dr. Crits of the U. S. Navy Aircrew Equipment Laboratory has presented the following information regarding recent unpublished experiments performed in conjunction with the Johnsville centrifuge group. Three men were denitrogenated and centrifuged with a g-profile similar to that of the Apollo mission. The subjects were then placed in a 5 psi 100% oxygen atmosphere and maintained so for 14 days. They were then recentrifuged along an Apollo re-entry profile. All subjects coughed during the first centrifuge run. One subject had atelectasis seen by x-ray for several days after the first centrifugation. All subjects had a tendency to cough upon deep inspiration required for vital capacity measurements. There were no changes in vital capacity in any of the subjects. There was a question of oxygen unsaturation of the blood in one or more of the subjects. There were no other respiratory or systemic signs or symptoms. There was a slight drop in hemoglobins, but this also occurred in the controls. No abnormal red cells were seen, but Crits reports he was not especially looking for them. No signs of hemolysis were present. The drop in red cell count was attributed to "blood letting." Other laboratory studies were reportedly normal. Dr. Crits feels that 5 psi at 100% oxygen is perfectly safe for the take off and landing and at least 2 weeks in the cabin. He does not feel the atelectasis is a problem which would interfere with a 14-day mission under this environment. ### 3. The Karolinska Institutet Experiments Barr (7) has recently reported results of centrifuge studies performed at The Laboratory of Aviation and Naval Medicine at the Karolinska Institutet, Stockholm. Subjects were exposed to $+G_z$ acceleration at 4.5-5.0 g for several minutes and arterial oxygen saturation was
simultaneously recorded by continuous cuvette oximetry. With the subjects breathing air and wearing inflated anti-g suits, an immediate fall in arterial oxygen saturation was noted. After 1 minute of the first exposure, the oxygen saturation ranged between 95 and 81%; the arterial pH remaining unchanged. At the same time, respiratory minute volume increased. Repeated exposures caused the arterial saturation to fall at a faster rate and to a lower level with each run. The rate of resaturation was usually slow, and markedly so after several exposures. In several runs, subjects breathed 100% oxygen, or did not wear g-suits. In most of these runs a limited, but nevertheless noticeable, fall in oxygen saturation occurred. The arterial unsaturation is interpreted as a shunt effect with ventilation-perfusion defect caused by congestion and atelectatic collapse of alveoli in the dependent regions. The normal arterial pH levels were attributed to the compensation of hyperventilation hypocapnia by carbon dioxide retention arising from enlargement of the physiological alveolar dead space. Admixture of venous blood high in carbon dioxide content to the arterialized blood probably helped keep the pH normal. A rather complete discussion of the pathological physiology of acceleration, arterial hypoxemia and atelectasis is presented. #### 4. The Basic Physiology of Atelectasis The actual physiological mechanisms involved in "oxygen" atelectasis have been known for many a year. The classic studies of Coryllos (37, 38) and Birnbaum and Henderson and Henderson (88) first suggested that the rate of development of atelectasis distal to an obstructed bronchus depended on the diffusibility of the contained gases, their chemical affinity for blood components, and their solubility coefficient. Oxygen and carbon dioxide are bound by hemoglobin and the blood buffer systems and so easily leave closed cavities. Air, containing nitrogen, is absorbed in about the same time as an equal volume of nitrogen, so nitrogen was pointed out as the "mechanical buffer" of the gases. In a rather sophisticated study of the kinetics of absorbtion, Dale and Rahn (39) demonstrated that the gas with the smallest absorbtion coefficient controls the rate of lung collapse when rate of blood flow through the pocket walls and surface areas are constant. The formula for rate of absorbtion of gas is of interest in that it allows one to calculate the rate of collapse of any fixed cavity filled with gases of known composition and blood and lung characteristics of known value. We shall include here their equation with some modification to include other inert gases: Let Q = rate of blood flow through occluded lung, P_A = partial pressure of alveolar gas in occluded lung, P = partial pressure of gas in blood leaving occluded lung, P = partial pressure of gas in mixed venous blood, \dot{V} = total volume absorbed per unit time, F = fractional concentration of gas in occluded lung, absorption coefficient of gas expressed as cc/liter of blood/mm Hg pressure difference, O_2 , CO_2 , N_2 = the particular species, and X = any other molecular species present. Then, if one assumes no diffusion barrier $(P_A = P_a)$ and Fick's principle, then, $$\dot{Q} = \frac{\dot{v} \cdot F_{O_2}}{\left(P_{A_{O_2}} - P_{v_{O_2}}\right) \propto O_2} = \frac{\dot{v} \cdot F_{CO_2}}{\left(P_{A_{CO_2}} - P_{v_{CO_2}}\right) \propto CO_2} = \frac{\dot{v} \cdot F_{X}}{\left(P_{A_{N_2}} - P_{v_{N_2}}\right) \propto O_2}$$ then, since $\dot{v} = \dot{v} \cdot F_{O_2} + \dot{v} \cdot F_{O_2} + \dot{v} \cdot F_{N_2} + \dot{v} \cdot F_{X}$ rate of lung collapse = $$\dot{\mathbf{v}} = \dot{\mathbf{Q}} \begin{bmatrix} \left(\mathbf{P}_{\mathbf{A}_{O_2}} - \mathbf{P}_{\mathbf{v}_{O_2}} \right) & \left(\mathbf{P}_{\mathbf{A}_{CO_2}} - \mathbf{P}_{\mathbf{v}_{CO_2}} \right) \\ + \left(\mathbf{P}_{\mathbf{A}_{N_2}} - \mathbf{P}_{\mathbf{v}_{N_2}} \right) & \left(\mathbf{P}_{\mathbf{A}_{X}} - \mathbf{P}_{\mathbf{v}_{X}} \right) \\ \end{pmatrix} & \times \mathbf{CO}_2$$ Thus, when the gases in the occluded lung have reached constant composition, the rate of collapse will be directly proportional to the blood flow of the occluded lung only if mixed venous blood conditions do not change. Typical figures for absorbtion coefficient (ml gas/liter blood/ mm Hg pressure difference) determined by Rahn were: $N_2 = .0185$; $O_2 = 3.5$; and $CO_2 = 4.0$. The affinity of red blood cells for oxygen and the red cell and plasma buffers for carbon dioxide give these gases their high absorbtion coefficient. The effectiveness of other inert gases as atelectasis "brakes" is of interest. The solubility coefficient of these gases in water is given in Table 3⁽¹⁴¹⁾. Table 3. (After Roth (141)) | | Gas | | | | | | |--|-------|--------|-------|-------|-------|----------------| | Property | Не | Ne | A | Kr | Хe | N ₂ | | Solubility coefficient in water, 38°C. | .0086 | . 0097 | . 026 | . 045 | . 085 | . 013 | The nitrogen solubility coefficient in blood (.0185) is greater than that in water (.013) because of its greater solubility in red cell lipids. Helium and neon are much less soluble in lipids than are nitrogen and the other inert gases. It would thus appear that helium and neon would be better atelectatic brakes than nitrogen by a factor of about 2. Argon, krypton and xenon would be less effective than nitrogen. It would be worthwhile checking these theoretical facts with actual experiments. One-hundred percent oxygen would be expected to increase the rate of lung collapse. The time of collapse, according to the equation of Dale and Rahn discussed above, would be proportional to the number of molecules actually present in the alveoli and, so, the reduced pressure should hasten alveolar collapse. Actually, at 197 mm Hg, assuming $P_{a_{H_2O}} = 47$ mm Hg and P_{CO_2} = 40 mm Hg, collapse time should be 1/6 (197 - (40 + 47)/760 - 87) that at sea level. Rahn⁽¹³⁶⁾ calculated that the rate of collapse at 197 mm Hg should be $1/370^{\rm th}$ that at sea level conditions. For the dog at least, Rahn calculated that it should take only 1 minute to completely collapse alveoli at .26 atmosphere (200 mm Hg). Figure 7 demonstrates these experimental results and calculations. The subject of Welch, et al., (166) relieved of substernal distress by increase in P_{O_2} may have been initiated through this factor. Rates of Collapse of One Lung — With Airway Obstructed — When $\rm N_2$ is Present (Breathing Air) and When $\rm N_2$ is Absent (Breathing $\rm O_2)^a$ | Breathing | Rate of Col | Time to | | | |----------------------|----------------------|----------|-------------------------|--| | | Observed (cc/min/kg) | Relative | Collapse Lung (minutes) | | | Air at 1 atm. | 0.046 | 1 | 370 ^b | | | O_2 at 1 atm. | 2.87 | 62 | 6 | | | O_2^2 at 0.26 atm. | 17.20 ^b | 370 | 1 ^b | | ^aAfter Dale and Rahn (1952, 1955). Figure 7. (After Dale and Rahn (39)) bCalculated. These factors would probably hold true for aural atelectasis in closed middle ear cavities. MacHattie and Rahn (108), as reported above, in their experiment with mice in environments at 100% oxygen at 197 mm Hg, noticed that 20/115 mice died within the first 48 hours of exposure to this reduced pressure. The mice that died became typically inactive immediately after reduction in pressure and appeared to "sleep" most of the time until death. At the last stages they were humped up, fur erect, breathing in large gasps. On autopsy, their lungs showed complete atelectasis. In an interesting twist, 4 of the mice born under these conditions were removed for 2 hours to normal air and then returned to 100% oxygen at 190 mm Hg. They succumbed after 2 hours in this environment. Progressive decrease in compliance in a series of rapid temporal tests in anesthetized dogs led Mead and Collier (111) and Finley, et al., (58) to suggest that in the anesthetized experimental animal there is a distinct natural tendency for the lungs to collapse. A degree of atelectasis always exists at normal sea level conditions. The results of Wu, et al. (176) suggest that anesthetized man also shows this same atelectatic tendency. After 2 hours of anesthesia, compliance of the human lung decreases to 65% of pre-anesthesia levels. Ferris and Pollard (56) have results which suggest that unanesthetized humans demonstrate the same tendency. The "elasticity" of the lung and natural tendency of alveoli toward collapse has received much attention in recent years. Clements (33) in the Sixth Bowditch Lecture of the American Physiological Society reviewed the many recent studies on pulmonary surface active agents. These proteolipid materials appear to be present in the liquid layer lining the alveolar walls. Theoretical considerations which treat alveoli as bubbles suggest that alveoli should normally collapse due to the surface tension of the liquid layer. Evidence is presented that this surface tension probably contributes up to 2/3 of the total "elasticity" of the lung which is measured in compliance studies. This normal collapse tendency is countered in healthy alveoli by a proteolipid material, rich in phospholipids, which reduces the surface tension of the liquid layer below that of plasma. There is probably a decrease in surface tension during expiration which keeps the alveoli from the complete collapse predicted if the alveoli were to act like ideal bubbles. Recent work has been directed at an in vitro study of the surface active agent. The material is collected from dried pulmonary edema fluid of beef lungs. A surface tension balance is used to study the surface tension-surface area relationship of water as modified by the lung extract. A hysteresis curve reminiscent of in vivo pulmonary compliance curves is obtained. Figure 8 represents such a curve with a control curve for water and a Tween detergent. Pulmonary extracts from infants with atelectatic
tendencies appear to have defective curves with a tendency toward higher surface tension. Figure 8 Surface tension-area diagram for water detergent and lung extract (After Clements (33)) What is quite pertinent to the oxygen toxicity problem is a recent study by Klaus, Kavel and Clement on the stability of this surface active material. They demonstrated that only a phospholipid fraction of the material is capable of reducing tension in the surface balance apparatus. On standing, this activity disappeared. If nitrogen was substituted for air, the activity remained. Clements feels that pulmonary and other systemic effects of oxygen toxicity may be initiated by primary defect in phospholipid cellular membranes. The increase in atelectasis under high oxygen-low nitrogen conditions may well be triggered by inactivation of the alveolar extracellular "surfactant." In a recent abstract, it has been noted that the lung fluids of animals exposed to high oxygen tensions do indeed have surface tensions higher than normal (80). This work is continuing and should be of great pertinence to the atelectasis problem. There appears to be an unsaturated lipid antioxidant in crude lung extract powder which protects the powder from oxidation effects. There is also a trypsin sensitive protein fraction which augments activity of the surfactant complex. All told, 8 components have been isolated. They fall into 3 categories: an unsaturated phospholipid which reduces surface tension; a non-phosphated antioxidant lipid; and a protein skeleton holding the complex together. This surfactant complex of the lung certainly deserves further study. Sensitivity of the material to oxygen in vitro and in vivo is documented. The possible use of synthetic aerosol surface agents such as "Alevaire" during g-loads in high oxygen -low pressure environments should be studied. So, we have a picture of a lung that under ordinary air breathing is just about to collapse from "elastic tension" of the alveolar wall. The braking effect of nitrogen and surfactant ordinarily keep the alveoli inflated. A shift to 100% oxygen, especially if at reduced pressure, increases the tendency to collapse by a factor of several orders of magnitude. Superimposing on this, accelerations in the ${}^+\!G_x$, ${}^-\!G_x$ or ${}^-\!G_z$ vectors one further increases the tendency to collapse by increasing local capillary pressure and alveolar fluid levels. If one binds the lower chest by g-bladders or a tight harness, the atelectatic tendency is still further increased. What can be done to modify this potential hazard in space flight? The most obvious approaches are: - 1. Encourage deep inspirations during periods of acceleration and at serial intervals throughout the stay in 100% oxygen environments. - 2. During periods of acceleration, have subject on positive pressure breathing to actually force the alveoli open. - Add inert gases to closed circuit apparatus just before and during the acceleration maneuvers and revert to 100% oxygen for remainder of flight. 4. Maintain at all times in the cabin as high a percentage of nitrogen or other inert gases such as helium or neon compatible with proper oxygenation and cabin structural limitations. The problems involved in each of these approaches will be discussed in Part III of this report. # E. The Combination of Oxygen Toxicity and Blast Effects As will be discussed in Part II of this report, there is a danger in the blast effects which can be produced by penetration of meteorites. White and Richmond (167) have demonstrated that a major portion of the lethal effects of air blast on animals involves damage to the lung. The lung damage is especially seen after the "fast-rising", short duration overpressure blast patterns to be expected from meteorite puncture (109). The geometry of the cabin and distance of the subject from the wall are major factors determining pulse wave geometry. What then are the problems generated by high oxygen tensions in the cabin atmosphere in the original blast damage as well as on healing of the lungs already damaged by blast? ### 1. White - Richmond Experiments "Fast-rising" pressure pulses applied to the surface of the body can result in pulse waves traveling through the fluid phase at the velocity of sound in water (5000 ft/sec). These pulses can reach the respiratory tree long before pressure pulses traveling at the speed of sound in air (1000 ft/sec) can move down the airway to meet them. Recent work at the Lovelace Foundation suggests that the air pulse down the narrow respiratory passage is hardly a factor at all. Air, propelled by alveolar recoil, actually leaves the trachea. Hemorrhage from disrupted blood vessels, spallation and implosion effects may damage the alveoli. If pulmonary blood vessels remain opened to alveolar air, elastic recoil of the edematous, hemorrhagic, traumatized alveoli may "pump" emboli of gas into the arterial circulation. It must be remembered that oxygen emboli following blast damage to the lung should be less dangerous than nitrogen emboli since absorbtion into the blood is more rapid. This would reduce the effective interarterial life time of any embolic bubble. After the lungs have ceased "pumping" emboli into the blood stream, a reduction in PO2 to almost hypoxic levels should accelerate absorbtion of the bubbles. Low pressure of gas within the cabin should help reduce the original blast damage. The energy transfer from cabin wall to body wall should be attenuated by lower pressure. This would modify the fluid pressure wave impinging on the alveoli. Although the exact nature of this modification has not yet been adequately studied, it is expected that fatal overpressure hitting the body would be directly proportional to the total static pressure in the cabin. It is not expected that the small differences in molecular weight between nitrogen and oxygen would make a difference in the pressure wave. All that can be said at this point is that pure oxygen at reduced pressures within a cabin would probably be less harmful in the original blast damage than would mixed gases at higher pressures. Dr. Clayton S. White and Dr. Donald Richmond of the Lovelace Foundation hope to be able to study these atmosphere effects in the future. ### 2. The Ohlsson Experiment The addition of oxygen at high tension to alveoli after blast was studied by Ohlsson, et al., (122). Ohlsson exposed rabbits to maximum pressure pulses of 10 kgf/cm² (about 10 atmospheres pressure) with impulse values of 58 f/cm²/s. Maximum pressure pulses of 14 kgf/cm² with impulse values of about 18 f/cm²/sec have 100% lethal effect on rabbits. Nine out of ten of the exposed rabbits survived the blast and transport to the chamber. All survivors were cyanotic; two showed dried blood around the nostrils. These animals were divided into two groups: 5 animals were placed in 80 - 90% oxygen at 1 atmosphere, and 4 were allowed to breathe air. The animals exposed to oxygen showed no improvement, all of them dying within 1 - 5 days with symptoms of suffocation. On the other hand, animals left in air showed, even after 24 hours, progressive improvement. Both the oxygen group and air controls were sacrificed for histological study. The former group showed marked capillary exudation and fibrinous exudate even in non-hemorrhage portions of the lungs. The latter had normal lungs in the non-hemorrhage areas. Ohlsson's explanation for poor response in oxygen in spite of cyanosis was that oxygen acts as a pulmonary vasodilator. This effect, first demonstrated by Euler and Liejestrand (54), seems to have resulted in greater hemorrhage and exudation. In subsequent experiments in this same series, Ohlsson demonstrated that 3% carbon dioxide intensified the effect of oxygen toxicity on the blast damaged lungs of rabbits. Ohlsson concludes from these studies and others with diphosgene gas (no hemorrhage) that in cases of pulmonary damage with a hemorrhagic lesion there is a decreased oxygen tolerance and exacerbation of the lesion; in pulmonary damage with only hypoxemia, there is a greater tolerance for oxygen and actually demonstrable therapeutic value of high tensions of this gas. ### 3. Oxygen Therapy in Lung Blast From this one study one can conclude that 80% oxygen at 1 atmosphere (P_{O_2} = 610 mm Hg), will exaggerate the lung pathology in cases of blast injury. It would appear from the previous discussion that the atelectatic tendency would also be exaggerated in nitrogen-free atmospheres with a resultant decrease in the effective alveolar area of the already damaged lung. Blast damage to the chest wall would also tend to predispose to atelectasis by restricting the depth of inspiration. It would appear that treatment of lung blast damage even with the subject in a cyanotic condition should not be attempted with P_{O_2} greater than 400 mm Hg. Preferably there should be nitrogen, neon, or helium present. The entire problem of choice of cabin atmosphere in light of the meteoritic blast potential will be discussed in Part II of this report. ### F. Oxygen and the Space Radiation Problem As has been discussed in the section on molecular mechanisms, the effects of oxygen and ionizing radiation appear to be synergistic. The same free radical mechanisms appear to be the damaging factors in both oxygen toxicity and some types of radiation damage; the same drugs tend to protect against both. What experimental work is available to give one a better quantitative feel for the synergism? ### 1. The "Oxygen Effect" in Radiation The early studies of Thoday and Read (159) suggested that in the presence of oxygen, x-rays induced more chromosomal aberrations in the roots of the horse bean plant, Vicia fabia, than were induced in its absence. It was subsequently found that this oxygen effect was dependent on the linear energy transfer the radiation utilized. There was a larger oxygen effect with sparsely ionizing and x-rays; a rather small one
with more densely ionizing neutrons; and a negligible oxygen effect with the very densely ionizing particles. It appeared that there was a parallelism between the production of chromosome breaks and the formation of hyperoxal radicals and peroxides in water. Damage to molecules was, therefore, classified as a) direct effects of ionization on bonds of the target molecule and b) indirect effects via free water radical systems. A review of the direct effect on molecules has been presented by Wolff (172). There is much evidence that the oxygen effect can work directly on the molecules as well as via the indirect waterhyperoxal mechanism, probably by an oxygen attack on the free radicals generated by the 2) $$R \cdot + O_2 \longrightarrow RO_2 \longrightarrow$$ Chain Reaction reaction. The functions of free radical traps such as the thiols, AET, etc. have been discussed in Section A of this report. Several reviews of the early studies of the "oxygen effect" on the LD_{50} of animals and on protective compounds have been made by Gerschman, et al $^{(63,04)}$. We shall not go into detail on these studies for most involve the use of OHP rather than oxygen at < 1 atmosphere. Data from the study of Gerschman, et al., (64) on the effect of the interval between radiation and OHP exposure is presented in Table 3 and Figure 9. Table 3. (After Gerschman, et al., (64)) Effect of previous radiation on survival of mice in high oxygen pressures with varying intervals between radiation and oxygen exposure | Series | lnterval | Number
of
experi-
ments* | Atmos-
pheres | Sex | Mean survival
time (min.) | | Differ-
ence | Standard
error of
differ- | p
(perc e nt) | |---------------------------------------|--|-----------------------------------|----------------------------|-----------------------|--|--|---|---|--| | | | | | | 0, | r + O ₂ | (min.) | ence** | (percent) | | I
Ia
II
III
IV
V
VI | Simultaneous 5 hours 2 minutes 30 minutes 2 hours 5 hours 18 hours | 3
2
2
3
4
3 | 5
5
6
6
6
6 | M
M
F
F
F | 71.3
65.0
49.1
44.5
35.9
35.9
40.9 | 56.9
59.0
33.9
39.1
31.4
37.2
42.8 | 14.4
6.0
15.2
5.4
4.5
-1.3
-1.9 | 5.3
6.4
2.8
2.3
1.9
2.3
2.3 | 0.7
34.8
0.0
1.9
1.8
56.9
40.7 | ^{*}In each experiment 20 mice were used, 10 irradiated and 10 controls. (Occasionally an observation on one mouse was missed.) It may be seen that the oxygen must be administered within 2 hours to be effective. ### 2. The Oxygen Effect at <1 Atmosphere There is little information available on the effects of oxygen tensions at <1 atmosphere. Most of the recent therapeutic anti-tumor studies used OHP to obtain the required augmentation of radiation (29, 64, 143, 146) effect. This is because of the rather limited nature of the effect at lower oxygen tensions. Howard-Flanders and Wright (93) found that radiosensitivity of the growing bones of rat tails was increased by only a factor of 1.3 when mice inspired 1 atmosphere oxygen (no nitrogen) as compared to room air. Gray (78) reported a 50% increase in radiation sensitivity of Ehrlich mouse tumors under 1 atmosphere of oxygen. There have been several studies on the survival of mice in combined oxygen-irradiation exposures (72). These papers were not available for review. ^{**}Notes on the statistical analysis of the data: There was no evidence of heterogeneity of variance from one group of animals to another of the same sex. Males varied substantially more than females. Within any series of experiments there was no evidence of interaction between experiments and treatments. The standard errors for each sex are based on a pooled estimate of the within group variance from all experiments with animals of that sex. INTERVAL BETWEEN IRRADIATION AND OXYGEN The x-ray aftereffect was a decrease in survival time in oxygen. The ordinates are differences in survival time (minutes) resulting from exposure to x-irradiation compared to that from exposure to oxygen alone. The abscissae are the intervals between exposure to radiation and to oxygen. The shortest interval is 2 minutes. The animals remained in the high oxygen until death and the survival times were measured from the time 6 atmospheres were attained until the time of death. The maximal shortening caused by prior irradiation is 31.0 percent. (Data of series 11-VI in table 11) Figure 9 (After Gerschman, et al., (64)) The Russians, as mentioned above, have been busy at work in this area. It would appear from Table 4 that both 50% and 100% oxygen at 1 atmosphere reduced by 50% the percent survival of animals exposed to 700 r; but these tensions have no effect on mean life span of the animals. Oxygen at 100% does counter AET survival protection, while 50% oxygen does not (Series III). One can question their conclusion from this experiment that AET is not connected with the "oxygen effect." In these studies there would appear to be a threshold in this effect of oxygen in the range of 50% to 100% oxygen at 1 atmosphere. Studies of Gerschman (63) with OHP strongly suggest a strong "oxygen effect" relationship with AET. The "oxygen effect" as studied in vitro seems to be a confused issue. The diffusion problem encountered when chunks or slices of tissue are under study Table 4 (After Graievskii and Konstantinova⁽⁷⁶⁾) Effect of AET (10 mg/mouse) on the survival of mice irradiated with 700, 900, and 1200-r gamma rays (${\rm Co}^{60}$) at various amounts of oxygen in the inhaled gas mixture. | Experimental conditions | Content of O ₂ , % | Number
of mice | Survival
% | Mean life
span, days | |-------------------------|-------------------------------|------------------------|------------------------------|-------------------------| | | + | Series I. Do | | | | | | | | | | Control | 21 | $\frac{0}{30}$ | 0 | 5.1 ± 0.4 | | AET | 21 | $\frac{6}{29}$ | 20.7 - 7.6 | 13.5 ± 1.5 | | Hypoxia | 8.2 | $\frac{14}{29}$ | 48.4 ± 9.4 | 10.2 + 1.3 | | Hypoxia + AET | 8.2 | $\frac{25}{32}$ | 78.1 ± 7.3 | 15.1 ± 2.9 | | | | Se <u>ries II. D</u> e | se 1200 r | | | Control | 21 | $\frac{0}{43}$ | 0 | 4.5 + 0.3 | | AET | 21 | $\frac{1}{41}$ | 2,4 + 2,4 | 5.3 ± 0.4 | | Нурохіа | 8.2 | <u>8</u>
58 | 13.7 ± 4.5 | 8.8 <u>+</u> 0.7 | | Hypoxia + AET | 8.2 | $\frac{16}{28}$ | 52.3 ± 9.6 | 10.5 ± 1.5 | | Нурохіа | 6.5 | $\frac{15}{47}$ | $\frac{1}{1}$ 31.9 \pm 6.8 | 14.1 ± 1.4 | | Hypoxia + AET | 6.5 | $\frac{20}{35}$ | 57.1 ± 8.4 | 23.3 ± 1.3 | | | | Series III. I |)ose 700 r | , | | Control | 21 | $\frac{4}{60}$ | 6,6 + 3,2 | 9.5 ± 0.9 | | AET | 21 | $\frac{10}{55}$ | 18.1 + 4.7 | 13.9 ± 1.0 | | Oxygen | 50 | $\frac{2}{60}$ | 3.3 ± 2.3 | 9.2 ± 0.7 | | Oxygen + AET | 50 | $\frac{23}{60}$ | 38.4 ± 6.2 | 15.5 ± 1.1 | | Oxygen | 98.2 | $\frac{2}{61}$ | 3.3 + 2.3 | 9.2 ± 0.7 | | Oxygen + AET | 98.2 | $\frac{13}{58}$ | 22.4 ± 5.5 | 11.2 + 1.0 | seems to be the key to varied results. Trowell, et al., (162) report in vitro explants of lymph nodes are 12 times more sensitive to x-radiation at 1 atmosphere of oxygen than in pure nitrogen. These sensitivity ratios for in vitro rabbit thymocytes (127) and rat lymph nodes are in the 3-3.5 range for 100% oxygen vs nitrogen. Attempts at quantitative study of the "oxygen effect" in specific organs in vivo are probably not clear cut by virtue of poor tissue P_{O_2} monitoring. A Russian report reviewing thoroughly the "oxygen effect" has been published recently. It substantiates the rather limited effect of oxygen on damage produced by radiation of high LET, postulating that free radicals generated by an intense beam react with each other rather than with the peroxy free radicals of the water system. There was no data for high energy proton radiation. The Russians did present some interesting curves of x-ray vs neutrons vs xparticles from radon and the oxygen effect. Figure 10 shows how small an effect oxygen in the 20-100% range has on several different biological systems even with x-rays of low LET. Figures 11 and 12 show the oxygen effect seen Figure 10 Dependence of radiosensitivity on oxygen concentration. (After Schespot'yeva, et al. (147)) with neutrons on plant and animal systems. There are obvious errors in the translation of the first graph of Figure 12. The curve (— o —) should be labelled "oxygen" and the graph should be entitled "X-ray Irradiation" and not "Oxygen Irradiation." Table 5 shows the effect of radon particles on frog roe and tadpoles. "Oxygen water" contains about 30 mg of $O_2/liter\ H_2O$; nitrogen water contains only 2 mg $O_2/liter\ H_2O$. Lower survival rate in nitrogen water was reportedly not due to a "nitrogen effect" but due to the "less favorable Figure 11 Development of barley sprouts depending on their irradiation with x-rays (A) and neutrons (B) under different atmospheric conditions. dwelling conditions in nitrogen water." This was apparently evident in the controls without irradiation. Several other experiments with radon gas in water also demonstrated lack of oxygen effect. ## 3. The Oxygen Effect at 5 psi, 100% Oxygen A most interesting study (though only preliminary) has been initiated by Dr. F. Benjamin (16) at Republic Aviation Corporation. He exposed only 6 test and 5 control mice to (non-specified) radiation in 100% oxygen at 5 psi and in air. There appears to be an increased sensitivity of the mice at 5 psi, 100% oxygen. Figure 13 is a graphic representation of his results. Continuation of these studies appears vital to the present space cabin problem. It would thus seem
that the oxygen conditions within space cabins would be a factor in consideration of the radiation hazard. The early study of Thoday and Read (159) suggests, however, that for densely ionized proton or heavy primary radiation, the oxygen effect is less significant than for x or Y-ray. The actual "oxygen effect" on these space radiations should be studied. There is no foolproof method of extrapolation from past work. Dose, in r Dose, rep Figure 12 Comparison of the radiation effects (cytological damages) in the cells of ascites tumors of mice exposed to x-rays and neutrons. (After Schepot'yeva, et al. (147)) Table 5 (After Schepot'yeva, et al. (147)) Dynamics of survival (in %) of frog roe and tadpoles that were subjected to chronic irradiation with radon solutions at different concentrations, prepared in "oxygen" and "nitrogen" water. | | ın "oxygen" ar | | wate | | | | | |---|------------------------------|--------------------------|--|-----------------------|---------------|---------------|---------------| | Concentration of radon | Water | Initial number | Days from the beginning of irradiation | | | | | | | | of roe | 10 | 13 | 20 | 24 | 40 | | 30-10 ³ Mach units
The same
10 ⁴ Mach units | "Oxygen" "Nitrogen" "Oxygen" | 600
600
200 | 75
67
56 | 65
50
13 | 5h
40
3 | 33
21
3 | 30
18
1 | | The same | "Nitrogen" | 100 | 37 | 0 | 0 | 0 | 0 | | 105 Mach units | "Oxygen" | 200 | 0 | 0 | 0 | 0 | 0 | | The same | "Nitrogen" | 200 | 0 | 0 | 0 | 0 | 0 | Figure 13 Results of Pilot Study in Oxygen-Radiation Exposure of White Mice (After Benjamin (16)) # G. Drug Therapy and Protection Against Oxygen Toxicity ### 1. Physiological and Pharmacological Factors Modifying Oxygen Toxicity Therapy against oxygen toxicity has for years been a confused issue. As was discussed in the section of mechanisms, most of the factors modifying oxygen toxicity operate at a general systemic level. All have control over energy metabolism. Mullinax and Beischer (117) have separated the factors into those that increase and those that decrease metabolic rate. Table 6 is from Beischer's paper. It would appear that those conditions which can potentially decrease the rate of free radical production in the metabolic process or trap free radicals intracellularly will decrease oxygen toxicity. The anti-radiation thiol and thiuronium drugs as described by Gerschman (63) appear to offer the best hope for oxygen toxicity. A survey of these compounds has recently been made by Doull, et al. (47). References to more esoteric drug effects may be Table 6 (After Mullinax and Beischer $^{(117)}$) # Factors Modifying the Toxic Effects of Oxygen | Protection against oxygen toxicity:
Factors decreasing the metabolic rate | | | |--|---|--| | Hypophysectomy | Irradiation | | | Adrenalectomy | Exogenous epinephrine | | | Thyroidectomy | Exogenous thyroxin | | | | | | | S | | | | | e metabolic rate Hypophysectomy Adrenalectomy | | found in the unpublished paper by Snapp and Adler (149). Protective dosage effects of these drugs against oxygen toxicity in the <1 atmosphere range in humans have not yet been determined. In view of the potential "oxidative" anemias suggested by Helvey's experiment, the use of methylene blue and ascorbic acid as anti-methemoglobinemic agents should be reviewed. These drugs are effective against the congenital methemoglobinemias caused by DPN diaphorase deficiency. As mentioned in discussion of the Helvey experiment, those drugs predisposing toward methemoglobinemia should be avoided. ### 2. Hypoxia, Hypothermia and Radiosensitivity In the presence of potential radiation hazards such as solar flares, one might think of reducing cabin P_{O_2} to the 8000 foot altitude level (120 mm Hg P_{O_2}). It is well known that hypoxia will protect against irradiation. Dowdy, et al., (48) showed that the LD_{50} of 250 kev x-rays on rats could be increased from 600 r to 1200 or 1400 r by irradiating the animals in 5% oxygen at 1 atmosphere for 8 minutes. Histotoxic anoxia produced by NaCN gave no protection. This is as expected since tissue oxygen levels remain elevated in CN poisoning. Wright and Bewley (175) have demonstrated that the resistance of anesthetized mice to whole body irradiation with 8 mev electrons has been increased by a factor of between 2.3 and 2.5 when initiated during the last 5 seconds of a 30 second period of breathing pure nitrogen. These investigators suggest that, in general, the protective effect of breathing nitrogen for short periods during irradiation gives animals a protection factor of 2.3 - 2.5 which is slightly higher than that produced by chemical agents, but slightly lower than the factor of 2.8 achieved by hypothermia to 0° C (92). The Russian study by Graievskii and Konstantinova (76) indicates the protective effects of 8% oxygen and carbon monoxide. The Russians have often spoken of hypothermia as an approach to space irradiation for long interplanetary missions and have initiated work along this line. A recent report by Milonov (115) covers this approach to the radiation problem. One must keep in mind that the densely ionizing "space" radiations which show a smaller oxygen effect may not be influenced by hypoxic states. Work should, therefore, be done to establish the actual degree of protection against this type of radiation which reduced P_{O_2} environments and low temperatures actually provide. The problem of ozone generation in oxygen environments by space radiation will be covered in Part III. ## 3. Inert Gases and Oxygen Toxicity That the nature of the inert gas in a cabin may influence radiation sensitivity and oxygen toxicity has been demonstrated by Ebert and Howard (51). These investigators have shown that very high pressures of hydrogen and nitrogen are protective of broad bean roots against high doses of x-ray in one atmosphere of air. Actually, it required 52 atmospheres of hydrogen to reduce the sensitivity to 70% of controls; and 107 atmospheres to 55% of controls. Nitrogen at 20, 50 and 120 atmospheres reduces the radiosensitivity by only 40%. In the absence of oxygen, these gases had no effect on radiation sensitivity. Hydrogen was thought to tie up OH· free radicals. These start a chain reaction by attacking the R. radicals generated by the direct effect on the organic compounds. Nitrogen was postulated as displacing oxygen on the sensitive lipid-water or solid-water interfaces. It does not appear that these experiments have any direct bearing on the requirement of inert gases in space cabins. The experiments of Helvey (87) which suggest such a requirement may, of course, be influenced by the "oxygen displacement" effects postulated by the Ebert and Howard experiment. It must be remembered that 1% nitrogen contaminating most experiments can "displace" 10 times as many oxygen molecules at critical sites than can 0.1% nitrogen of the Helvey experiment. More work is obviously needed to support the idea that inert gases are not necessary over long periods of time for normal biological function. The physiological aspects of inert gases will be more fully discussed in Part III of this report. # H. Oxygen Toxicity and the Selection of a Space Cabin Atmosphere The total problem of selecting an optimum space cabin atmosphere will be covered in Part III of this report. In this section, we shall review only the role of oxygen toxicity as a selection parameter. The review of human experiments has revealed no serious pathological states to be expected in 14 day missions using partial pressures of oxygen below 218 mm Hg (5 psi) with nitrogen concentration greater than 0.5%. The studies of Helvey suggest that nothing is to be gained by going up to 7.4 psi. The "oxidative anemia" appeared much more severe at this pressure than at 5.0 or 3.8 psi. It is rather difficult to decide if the anemia problem at 5 psi or below is severe enough to warrant exclusion of 100% oxygen atmospheres altogether. It is our feeling that a "sensitizing agent" was involved in these experiments. The lack of any sign of anemia in the Michel, et al., Welch, et al., and A.C.E.L. - Johnsville experiments would suggest some other factor; however, it is possible that the low nitrogen content may play this role. If this were the case, "spiking" the oxygen with 1-2% nitrogen should solve the problem. The engineering details of this will be discussed in Part IV of this report. The renal problem is also probably related to a toxic factor other than high P_{O_2} or low nitrogen, though either of these two conditions may have potentiated this pathology. No matter how one looks at it, more work is necessary to rule out the toxic or sensitizing agents postulated in the Helvey experiment. It would appear that 14 day studies are "cutting it too close." One may suggest that 30 day studies are more pertinent to the Apollo mission and will certainly be necessary for future missions. On the low side of the pressure picture, it would appear from the review of the Dale-Rahn equations, that 5 psi is a better choice than 3.8 psi. The lower the pressure of 100% oxygen, the sooner the onset of atelectasis. However, one factor not covered in past studies is the role of borderline bronchiolar pathology in rate of lung collapse. The less toxic bronchiolar reaction to high P_{O_2} , the less potential hazard of bronchiolar obstruction required for atelectasis. Experimentally, there was very little difference between the 3.8 psi and the 5 psi runs of Helvey in oxygen toxicity if anemia can be used as a critereon. It is also true that there was very little observed difference in the atelectasis problem between the static 3.8 psi and 5 psi groups. It was found
that the 3.8 psi group demonstrated a greater drop in maximum breathing capacity during the last 4 days than did the 5 psi group, but diffusion capacity remained unchanged in both groups. How serious is the atelectasis problem? At both 5 psi and 3.8 psi, subjects all seemed to be in a borderline atelectatic state. One may argue on the oretical grounds that their pulmonary reticuloendothelial mechanisms were also being taxed by oxygen toxicity and their defense mechanisms against infectious disease were possibly also at a threshold. Clinically, however, no evidence of infectious disease was noted. Atelectasis does predispose humans to pulmonary infections. Infectious disease is always a problem in humans, but less so in "very healthy" individuals of the type we are now considering for space missions. The transient "post-g" atelectasis of the A.C.E.L.-Johnsville experiment and borderline atelectasis seen in many of the static runs were of such minor category as to eliminate them as a serious factor in predisposition to infectious diseases of the lungs. The nuisance factor of coughing falls into the same category as that of aural atelectasis where the aerotitis and infectious ototis media factors loom much more important than the discomfort factor. Therefore, it does not appear that in the case of healthy astronauts, the infectious disease potential or cough problem presented by the borderline atelectatic condition should rule out 100% oxygen environments. It also appears that on both theoretical and experimental grounds the 3.8 psi atmosphere is as safe as the 5.0 psi atmosphere as far as atelectasis is concerned. If one had to make a decision only on the basis of hematological oxygen toxicity and atelectasis, it would seem that one pressure is as good as the other. The small increase in radiation sensitivity postulated for the "oxygen effect" in the case of densely ionizing proton and cosmic ray particles should not rule out 100% oxygen in the 5 psi range. The post-lung blast toxicity of oxygen should not influence the selection of an atmosphere in the 100% oxygen, 5 psi range. Both the radiation and lung blast factors would favor the 3.8 psi atmosphere, but both would have less weight than the toxicity and atelectasis factors. If, indeed, a decision need be made today only on the basis of oxygen toxicity, atelectasis, space radiation and physiological factors of lung blast injury, a 4.5 psi cabin at 100% oxygen would probably be best choice. The many other factors in the final selection will be covered in Parts III and IV of this report. It must be remembered that, at best, we are dealing with environments on the borderline of safety. If the evaluation of animal experiments is correct, there is a good chance that in studies of 30 or more days duration other signs of oxygen toxicity may crop up in man. In order to prepare for flights of long duration and to arm for the care of unusual symptoms in the 2 week flights, it seems that more animal and human studies are required. The following is a list of areas which should be covered. ## 1. Free Radical Chain Reaction Mechanisms in Man It is obvious that much work needs be done on the molecular basis of oxygen toxicity. Much of this area is being covered in the field of radiobiology. More coordination in effort and information exchange between respiratory physiologists and radiobiologists is needed. Rational approaches to drug therapy of oxygen toxicity requires more information on the free radical problem. A thorough understanding of biological variability and combinations of toxic stresses in oxygen toxicity requires basic knowledge of free radical oxidative mechanisms. The roles of lipid peroxides and thiols as reaction intermediates should be better defined. The basic problem of the ultimate trigger for red blood cell control appears related to the peroxide - free radical problem. The role of intracellular peroxide levels in the kidney as the trigger for erythropoetic production should also be investigated. ## 2. Oxygen Toxicity in Animals The unusual pathology which has presented itself in long duration, borderline oxygen toxicity studies in animals should be followed up. If other toxic, sensitizing, or even viral factors are key intermediates in the pathological process it is worth our efforts to find out exactly what they are. To say that they are "just experimental variables" is not enough. They are as important as "pure oxygen toxicity." Such findings in mice as hepatic, degeneration, spastic paralysis, hemolytic (spleno-hemosiderosis) anemia, and acute fatal atelectasis should not be passed off as "experimental artifacts." Even the excess nitrogen loss in the urine of mice should be tracked down. Animals should be exposed to hot plastics and electronic equipment in low nitrogen, high $\mathbf{P}_{\mathbf{Q}_2}$ environments. ## 3. Human Oxygen Toxicity The findings of Helvey, though they also smack of toxic or sensitizing factors, are significant. They suggest hitherto undefined combinations of toxic factors. The "bell jar" experiments with all combinations of low pressure, high \mathbf{P}_{O_2} , low \mathbf{P}_{N_2} , fresh polyurethane-toluene-diisocyanate plastic, and mercury vapor should be performed. The pertinent human experiments of the Helvey type should be repeated with no plastic or mercury factors for a period of 30 days at each of the 3 pressures. It is also apparent that the subjects in Helvey's last experiment should be closely followed until their blood and urine pathology disappears. They should then be followed intermittently for the rest of their lives. This should be done for the basic scientific information to be obtained and in our humane concern for their future health. ### 4. Requirement of Inert Gas The preliminary experiments of Allen which demonstrated failure of embryonic vascularization in 100% oxygen, low nitrogen environments at normal P_{O_2} should be followed up. The use of inert gases other than nitrogen as atelectatic brakes should be studied. We shall cover other aspects of the inert gas problem in Part III of this report. ## 5. Oxygen and Atelectasis Experiments should be performed on the several proposed methods for avoiding atelectasis under high g loads. One must cover the ${}^+G_x$, ${}^-G_x$, and ${}^+G_z$ vectors in these studies. # 6. Oxygen and Lung Blast The effects of low density, high P_{O_2} , and low nitrogen environments on the total body problem in air blast should be studied. Continuation of the Ling-Temco-Vought meteorite blast study under better control of physical parameters, physical measurements, body position, and atmospheric variables is urged. Also, the oxygen therapy of cyanotic lung blast victims should be further studied. This is important for both the space and nuclear weapons problems. # 7. Oxygen and the Relief of Fatigue There are now a few studies which suggest that elevation of the P_{O_2} above normal decreases fatigue factors in the psychological and complex coordination area. The mechanism is unclear, but empirical results appear well grounded. In view of the fatigue problems postulated for missions of long duration and complexity, it would be worthwhile reevaluating these findings. Elevation of P_{O_2} in cabins during periods of fatigue may be of value. #### 8. Oxygen and Space Radiation It seems that current studies at the University of California and the Oak Ridge National Laboratory on effects of high energy proton radiation be extended to include the "oxygen effect." It appears that there will be little oxygen effect with this densely ionizing radiation. It would still be worthwhile confirming the preliminary studies of Benjamin at Republic. ## 9. Drugs and Oxygen Toxicity The emergency drugs used in the currently projected missions should be screened for their tendency to cause methemoglobinemia. The headache and diarrhea remedies containing acetanalid, acetophentidin and bismuth subnitrate should be avoided. Animal studies should be initiated on the effects of oral methylene blue and ascorbic acid on oxygen toxicity of the borderline P_{O_2} , long duration type. The effects of AET and the thiol drugs should also be studied in the low toxic P_{O_2} range. Department of Aerospace Medicine and Bioastronautics Lovelace Foundation for Medical Education and Research Albuquerque, New Mexico January 4, 1963 #### REFERENCES - 1. Allen, S. C., Role of nitrogen in problem of oxygen toxicity, The Physiologist, 4:2, August 1961. - 2. Annear, D. I. and Dorman, D. C., Hydrogen peroxide accumulation during growth of pneumococcus, Australian J. Exper. Biol. & M.Sc., 30:191, 1952. - 3. Ashton, N. B., Ward, B. and Serpell, G., Role of oxygen in the genesis of retrolental fibroplasia, Brit. J. Ophthal., 37:513, 1953. - 4. Backus, J. K. and Haag, E. C., Urethanes, Design, 156, September 20, 1962. - 5. Balke, B., Correlation of static and physical endurance, U.S.A.F. School of Aerospace Medicine, Project No. 21-32-004, Report No. 1, April 1952. - 6. Barach, A. L., The effect of low and high oxygen tensions on mental functioning, J. Aviat. Med., 12:30-38, 1941. - 7. Barr, P. O., Hypoxemia in man induced by prolonged acceleration, Acta Physiol. Scand., 54:128-137, 1962. - 8. Bean, J. W., Effects of oxygen at increased pressure, Physiol. Rev., 25:1, 1945. - 9. Becker, N. H. and Galvin, J. F., Effect of oxygen-rich atmospheres on cerebral lipid peroxides, Aerospace Med., 33(8): 985, 1962. - Becker-Freyseng, H. and Clamann, H. G., Zur frage der Sauerstoffvergiftung, Klin. Wschr., 18:1385, 1939. - 11. and , Die Wirkung langdaurender Sauerstoffatmung in verschiedinen Höhen auf den Menschen, Luftfahrtmedizin, 7:272, 1942. - 12. and , Physiological and patho-physiological effects of increased oxygen tension, in German Aviation Medicine in World War II, 1:493-514, 1950. - 13. Behnke, A. R., Forbes, H. S., and Motley, E. P., Circulatory and visual effects of oxygen at 3 atmospheres
pressure, Amer. J. Physiol., 114:436-442, 1935. - 14. Behnke, A. R., Johnson, F. S., Poppen, J. R. and Motley, E. P., The effect of oxygen on man at pressures from 1 to 4 atmospheres, Amer. J. Physiol., 110:565, 1934-35. - 15. Behnke, A. R., Thomson, R. M. and Shaw, L. A., The rate of elimination of dissolved nitrogen in man in relation to the fat and water content of the body, Amer. J. Physiol., 114: 137-146, 1935. - 16. Benjamin, F., Oxygen and Radiation Sensitivity (Preliminary version of a paper to be sent for publication to the J. Appl. Physiol.) and personal communication, Republic Aircraft Corporation. - Bernheim, F., Wilbur, K. M. and Kenaston, C. B., The effect of oxidized fatty acids on the activity of certain oxidative enzymes, Arch. Biochem., 38:177, 1952. - 18. Berry, L. J., and Smythe, D. S., Effect of pure oxygen at reduced pressures on metabolic changes in mice living under simulated bio-satellite conditions, Report 62-24, U.S.A.F. School of Aerospace Medicine, Brooks AFB, Texas, 1962. - 19. Beutler, E. and Baluda, M. C., Role of methemoglobin in oxidative degradation of hemoglobin, Acta Haemat. (Basel), 27:321, 1962. - 20. Bills, A. G., The role of oxygen in recovery from fatigue, Psychol. Bull., 34:729, 1939. - Brewer, G. J., Tarlov, A. R., Kellermeyer, R. W. and Alving, A. S., Hemolytic effect of primaquine, XV. Role of methemoglobin, J. Lab. Clin. Med., 59:905, 1962. - 22. Bronovitskaya, Z. G. and Shapovalvo, N. S., The glucose and glycogen of the brain in animals under raised oxygen pressure. Special Report to Biochemical Laboratory of the Molotov State University, Rostov-on-Don. - 23. Brues, A. M. and Sacher, G. A., in Nickson, J. J., Symposium on Radiobiology: The Basic Aspects of Radiation Effects on Living Systems, Wiley & Co., New York, 1952, p. 42. - 24. Campbell, J. A., Further observations on oxygen acclimatisation, J. Physiol., 63:325, 1927. - , Effects of oxygen pressure as influenced by external, temperature, hormones and drugs, J. Physiol., 92:29P, 1938. - 26. Caro, C. G., Butler, J. and DuBois, A. B., Some effects of restriction of chest cage expansion on pulmonary function in man: An experimental study, J. Clin. Invest., 39:573, 1960. - 27. Cedergren, B., Gyllensten, L. and Wersäll, J., Pulmonary damage caused by oxygen poisoning, Acta Pediat., 48:477-494, 1959. - 28. Chance, B., Cellular oxygen requirements, Fed. Proc., 16:671-680, 1957. - 29. Churchill-Davidson, I., Sanger, C., and Thomlinson, R. H., Oxygenation in radiotherapy: Clinical application, Brit. J. Radiol., 30: 406-422, 1957. - 30. Clamann, H. G. and Becker-Freyseng, H., Einwirkung des Sauerstoffs auf den Organismus bei höherem als normalem Partialdruck unter besonderer Berücksichtigung des Menschen, Luftfahrtmedizin, 4:1, 1939. - 31. and Liebegott, Das allgemeine Verhalten und die morphologischen Lungenveränderungen verschiedener Tierarten bei langer Einwirkung erhöhten Sauerstoffteildrucks, Luftfahrmed., 5:17, 1940. - 32. Clark, C. D. and Augerson, N. W., Human acceleration tolerance while breathing 100% oxygen at 5 psia pressure, Presented at Aerospace Medical Association Meeting, April 26, 1961. - 33. Clements, J. A., Surface phenomena in relation to pulmonary function, The Physiologist, 5(1):11-28, 1962. - 34. Commoner, B., Heise, J. J., Lippincott, B. B., Norberg, R. E., Passonneau, J. V. and Townsend, J., Biological activity of free radicals, Science, 126:57-63, 1957. - 35. Comroe, J. H., Dripps, R. D., Dumke, P. R. and Deming, M., Oxygen Toxicity: The effect of inhalation of high concentration of oxygen for twenty-four hours on normal men at sea level and at a simulated altitude of 18,000 feet, J.A.M.A., 128:710, 1945. - 36. Cook, S. F. and Leon, H. F., Survival of C-57 mice and squirrel monkeys in high and low pressures of oxygen, AFMDC-TR-60-21, Holloman AFB, New Mexico, 1960. - 37. Coryllos, P. N. and Birnbaum, G. L., Studies in pulmonary gas absorption in bronchial obstruction, Amer. J. Med. Sci., 183:326, 1932. - 38. Coryllos, P. N. and Birnbaum, G. L., Studies in pulmonary gas absorption in bronchial obstruction; theory of air absorption in atelectasis, Amer. J. Med. Sci., 183:347, 1932. - 39. Dale, W. A. and Rahn, H., Rate of gas absorption during atelectasis, Amer. J. Physiol., 170:606, 1952. - 40. Daly, W. J. and Bondurant, S., Effects of oxygen breathing on the heart rate, blood pressure, and cardiac index of normal men with reactive hyperemia, and after atropine, J. Clin. Invest., 41:126-132, 1962. - 41. Davis, I., Microbiologic studies with ozone: quantitative lethality of ozone for Escherichia Coli, Report 61-54, U.S.A.F. School of Aerospace Medicine, Brooks AFB, Texas, 1961. - 42. Dedic, G. A. and Koch, O. G., Aerobic cultivation of clostridium tetani in the presence of cobalt, J. Bact., 71:126, 1956. - 43. Desforges, J. F., Glutathione instability in normal blood, Blood, 20:186, 1962. - 44. Dickens, F., The toxic effects of oxygen on 1) brain metabolism and on 2) tissue enzymes, Biochem. J., 40:145-186, 1946. - 45. Dixon, M., Maynard, J. M., and Morrow, P. F. W., Cause of the instability of cytochrome C reductase, Nature, 186:1032, 1960. - 46. Donald, K. W., Oxygen poisoning in man, Brit. Med. J., 1:688-717, 1947. - 47. Doull, J., Plzak, V. and Brois, S. J., A survey of compounds for radiation protection, Report 62-29, U.S.A.F. School of Aerospace Medicine, Brooks AFB, Texas, 1962. - 48. Dowdy, A., Bennett, L. R. and Chastain, S. M., Protective action of anoxic anoxia against total body roentgen irradiation of mammals, Radiology, 55:879-855, 1950. - 49. Dubois, A. B., Oxygen toxicity, Anaesthesiology, 23:473-477, 1962. - 50. Dunn, J. M., Psychomotor functioning while breathing varying partial pressures of oxygen of oxygen-nitrogen, Report 62-82, U.S.A.F. School of Aerospace Medicine, Brooks AFB, Texas, 1962. - 51. Ebert, M. and Howard, A., Effect of nitrogen and hydrogen gas under pressure on the radiosensitivity of the broad bean root, Radiat. Res., 7:331-341, 1957. - 52. Ernsting, J., Some effects of oxygen breathing, Proc. Roy. Soc. Med., 53:96, 1960. - 53. , The effect of breathing high concentrations of oxygen upon the diffusing capacity of the lung in man, J. Physiol., 155:51, 1961. - 54. Euler, U. S. von, and Liejestrand, G., Observations on pulmonary arterial blood pressure in cat, Acta Physiol. Scand., 12:301-320, 1946. - 55. Fenn, W. O., Gerschman, R., Gilbert, D. L., Terwilliger, D. E., and Cothan, F. V., Mutagenic effects of high oxygen tensions on Escherichia coli, Proc. Nat. Acad. Sci. (U.S.A.), 43:1027, 1957. - 56. Ferris, B. J., and Pollard, D. S., Manuscript in preparation (as reported by J. Mead), Harvard School of Public Health, Boston, Massachusetts. - 57. Ferris, E. B., Molle, W. E. and Ryder, H. W., Committee on Aviation Medicine Report No. 60, National Research Council, 1942. - 58. Finley, T. N., Lenfant, C., Haab, P., Piiper, J., and Rahn, H., Venous admixture in the pulmonary circulation of anesthetized dogs, J. Appl. Physiol., 15:418-424, 1960. - 59. Fisher, H. F., Krasna, A. J., and Rittenburg, D., The interaction of hydrogenase with oxygen, J. Biol. Chem., 209:569, 1954. - 60. Friebel, H. and Luchtrath, H., On the effect of toluylene diisocyanate (Desmodur T) on the respiratory passages, Arch. Exper. Path. u. Pharmakol., 227:93-110, November 1955. - 61. Fuchs, S., and Valade, P., Experimental and clinical study on several cases of poisoning by Desmodur T (1, 2, 4- and 1, 2, 6-Toluene disocyanates, Arch. Mal. Profess., 12:191-196, 1951. - 62. Gerschman, R., The biological effects of increased oxygen tension, in Schaefer, K. E. (ed), Man's Dependence on the Earthly Atmosphere, MacMillan Co., New York, 1962, pp. 170-178. - 63. , Gilbert, D. L., and Caccamise, D., Effect of various substances on survival times of mice exposed to different high oxygen tensions, Amer. J. Physiol., 192:563, 1958. - 64. Oxygen poisoning and X-irradiation: A mechanism in common, Science, 119:6, 1954. - 65. Gerschman, R., Gilbert, D. L., Nye, S. W., and Fenn, W. O., Role of anti-oxidants and of glutathione in oxygen poisoning, Fed. Proc., 14:56, 1955. - 66. , , , , , , Nadig, P., and Fenn, W. O., Role of adrenalectomy and adrenal-cortical hormones in oxygen poisoning, Amer. J. Physiol., 178:346, 1954b. - 67. , Nadig, P. W., Snell, A. D., Jr., and Nye, S. W., Effect of high oxygen concentrations on eyes of newborn mice, Amer. J. Physiol., 179:113, 1954. - 68. , Nye, S. W., Gilbert, D. C., Dwyer, P., and Fenn, W. O., The protective effect of β-mercaploethylamine in oxygen poisoning, in Studies in Oxygen Poisoning, Report No. 10, U.S.A.F. School of Aviation Medicine, Randolph AFB, Texas (Project 21-1201-0013), 1955. - 69. Gershenovich, Z. S. and Krichevskaya, A. A., The protective role of arginine in oxygen poisoning, <u>Biokhimiia</u>, <u>25:790-795</u>, Sept-Oct, 1960. - 70. Gilbert, D. L., Gerschman, R., and Fenn, W. O., Effect of fasting and X-irradiation on oxygen poisoning in mice, Amer. J. Physiol., 181:272, 1955. - 71. , Ruhm, B. K., and Price, W. E., The production of hydrogen peroxide by high oxygen pressures, J. Gen. Physiol., 41:989, 1958. - 72. Giles, N. H., Jr., and Ripley, H. P., Studies on the mechanism of the oxygen effect on the radiosensitivity of Tradescantia chromosomes, Proc. Nat. Acad. Sci., 36:337, 1950. - 73. Goldfeder, A., and Clarke, G. E., The response of neoplasm to x-radiation in vivo and in increased oxygen tension, Radiat. Res., 13:751, 1960. - 74. Gordon, J., Holman, R. A., and McLeod, J. W., Further observations on the production of hydrogen peroxide by anaerobic bacteria, J. Path. Bact., 66:527, 1953. - 75. Gorin, M. H., The free energy of oxygen in relation to the slowness of oxygen reactions, Ann. N.Y. Acad. Sci., 40:123, 1949. - 76. Graievskii, E. IA., and Konstantinova, M. M., Independence of the antiradiation effect of aminoethylisothiouronium ·Br·HBr on the "oxygen effect", Akademiya Nauk SSSR Doklady, 140(3):705-708, 1961. - 77. Graievskii, E. IA.,
and Konstantinova, M. M., Dependence of the radiation protective efficiency of various substances on the oxygen content of tissues and inhaled air, <u>Dokl. AN SSSR</u>, 145(1):195-197, July 1962. - 78. Gray, L. H., Conger, A. D., Ebert, M., Hornsey, S., and Scott, O. C. A., Concentration of oxygen dissolved in tissues at time of irradiation as a factor in radiotherapy, Brit. J. Radiol., 26:638-648, 1953. - 79. Green, D. E., Studies in organized enzyme systems, The Harvey Lect., 52:177, 1956-57. - 80. Hackney, J. D., Collier, C. R., and Courad, D., and Coggin, J., Pulmonary surface phenomena in oxygen toxicity, Clin. Research, 10:91, 1962. - 81. Hall, A. L. and Kelly, H. B., Jr., Exposure of human subjects to 100% oxygen at simulated 34,000 foot altitude for five days, Tech. Memo. No. NMC-TM-62-7, U. S. Naval Missile Center, California, April 6, 1962. - 82. , and Martin, R. J., Prolonged exposure in the Navy full pressure suit at space equivalent altitude, Aerospace Med., 31:116-122, February 1960. - 83. Harley, J. D. and Mauer, A. M., Studies on the formation of Heinz bodies, Blood, 17:418, 1961. - 84. Harris, J. G., Beischer, D. E. and Everson, D., The effects of inhalation of 100% O₂ on performance of a task involving visual auditory conflict. Bureau of Medicine & Surgery Project MR 005. 13-1002, Subtask 11, Report 3, U.S.N. School of Aviation Medicine, Pensacola, Florida, 1960. - 85. Haugaard, N., Hess, M. E. and Itskovitz, H., Toxic action of oxygen on metabolism, J. Biol. Chem., 227:605-616, 1957. - 86. Hauty, G. T., Payne, R. B. and Bauer, R. O., Physiological costs of dextro-amphetamine, J. Comp. Psychol., 50:647-651, 1957. - 87. Helvey, W. M., Effects of Prolonged Exposure to Pure Oxygen on Human Performance. Final Report (first draft copy), Republic Aviation Corporation RAC 393-1 (ARD 807-701), NASA (NASr-92, 1962. - 88. Henderson, Y. and Henderson, M. C., The absorption of gas from any closed space within the body, Arch. Intern. Med., 49:88, 1932. - 89. Hiatt, E., Ohio State University, Department of Physiology, personal communication, 1962. - 90. Hinsie, L. E., Barach, A. L., Harris, M. M., Brand, E. and McFarland, R. A., The treatment of dementia præcox by continuous oxygen administration in chambers and oxygen and carbon dioxide inhalations, Psychiat. Quart., 7:34, 1934. - 91. Horgan, V. J., Philpot, J., Porter, B. W. and Roodyn, D., Toxicity of autoxydized squalene and linoleic acid, and of simpler peroxides in relation to toxicity of radiation, Biochem. J., 67:551, 1957. - 92. Hornsey, S., The effect of hypothermia on the radiosensitivity of mice to whole body x-irradiation, Proc. Roy. Soc. (Biol.), 147:547-549, 1957. - 93. Howard-Flanders, P. and Wright, E. A., Effects of oxygen on radiosensitivity of growing bone and possible danger in use of oxygen during radiotherapy, Nature, 175:428-429, 1955. - 94. Jacob, F. and Wollman, B. L., Induction of phage development in lysogenic bacteria, Cold Harbor Symp. Quant. Biol., 18:101-210, 1953. - 95. Jacobson, L. O., Goldwasser, E., Fried, W. and Plzak, L., Role of the kidney in erythropoiesis, Nature, 179:633-634, 1957. - 96. Jandl, J. H., Engle, L. K. and Allen, D. W., Oxidative hemolysis and precipitation of hemoglobin. I. Heinz body anemias as an acceleration of red cell aging, J. Clin. Invest., 39:1818, 1960. - 97. Kharakhorkina, K. D., Oxidative processes in the body in old age, Trudy LSGMI, 67:93-104, 1962. - 98. Konstantinova, M. M., Oxygen tension in the tissues and radiosensitivity of mice as dependent on the duration of moderate hypothermia, Dokl. AN SSSR, 145(2):436-437, July 1962. - 99. Lambertsen, C. J., Stroud, M. W., Ewing, J. H. and Mach, C., Oxygen toxicity. Effects of oxygen breathing at increased ambient pressure upon pCO₂ of subcutaneous gas depots in men, rabbits and cats, J. Appl. Physiol., 6:358-368, 1953. - Langdon, D. E. and Reynolds, G. E., Post-flight respiratory symptoms associated with 100% oxygen and g-forces, Aerospace Med., 32:713, April 1961. - 101. Latarjet, R., Ciba Foundation Symposium on Ionizing Radiation and Cell Metabolism, Boston, Little Brown, 1956, p. 275. - 102. Leshchinskaia, IA. S., Change in metabolic processes during the inhalation and subcutaneous methods of oxygenotherapy in rheumatic lesions of the cardiovascular system (with summary in English), Vrach. delo No. 3:3-13, March 1962. - 103. Levy, P. M., Jaeger, E. A., Stone, R. S. and Douona, C. T., Clinical problems in aviation medicine aeroatelectasis: A respiratory syndrome in aviators, Aerospace Med., 33:8, August 1962. - 104. Liebegott, G., Über organveränderungen bei langer Einwerkung von Sauerstoff mit erhöhtem Partialdruck im Tierepperiment, Beitr. z. path. Anat. w.z. allg. Path., 105:413-431, 1941. - 105. Linkenheimer, W. H., Grant, W. C. and Berger, H., Erythropoetin and known erythropoetic stimuli, Proc. Soc. Exp. Biol. Med., 104:230-232, 1960. - 106. Lundberg, W. O., Lipids of biologic importance, Amer. J. Clin. Nutr., 6:601, 1958. - 107. MacFarland, H. N., and Leong, K. J., Hazards from the thermodecomposition of plastics, Arch. Environ. Health, 4:591-597, 1962. - 108. MacHattie, L. and Rahn, H., Survival of mice in absence of inert gas, Proc. Soc. Exp. Med. Biol., 104:772-775, 1960. - 109. McKinney, R., Department of Astronautics, Ling-Temco-Vought Company, Dallas, Texas, personal communication. - 110. Mattill, H. A., Antioxidants, Ann. Rev. Biochem., 16:177-192, 1947. - 111. Mead, J. and Collier, C., Relation of volume history of lungs to respiratory mechanisms in anesthetized dogs, J. Appl. Physiol., 14:669-678, 1959. - 112. Michaelis, L., Some aspects of reversible step reactions, Advances Enzym., 9:1, 1949. - 113. , Fundamental principles in oxidation-reduction, Biological Bulletin, 96:293-295, 1949. - 114. Michel, E. L., Langevin, R. W. and Gell, C. F., Effect of continuous human exposure to oxygen tension of 418 mm Hg for 168 hours, Aerospace Med., 31:138-144, 1960. - 115. Milonov, P. A., The combined effect of total-body irradiation and temperature variations on the organism. Voyennomeditsinskiy zhurnal, no. 6, 37-39, June 1961. - 116. Moore, R., The oxygen-effect factor for rat popliteal lymph nodes irradiated in vivo, Radiat. Res., 14:296-307, 1961. - 117. Mullinax, P. F. and Beischer, D. E., Oxygen Toxicity in Aviation Medicine; A Review. Bureau of Medicine & Surgery, U.S.N. School of Aviation Medicine, Resh. Proj. NM 120111, Subtask 11, Report No. 2., Pensacola, Florida, 1958. (also, J. Aviat. Med., 29:660-667, 1958.) - 118. Muset, P. G., Esteve, J. M. and Maten, J., Radiomimetic action of lipoxidase, Nature, 184:1506, 1959. - 119. Neal, P. A., Gray, A. S. and Others, Mercurialism and its control in felt hat industry, U.S.P.H.S., Bulletin No. 263, 1941. - and Jones, R. R., Chronic mercurialism in hatters' furcutting industry, J.A.M.A., 110:337-343, 1938. - 121. Noell, W. K., Effects of High and Low Oxygen Tension on the Visual System, in Environmental Effects of Consciousness, K. E. Schaefer, (ed), MacMillan Co., New York, 1962, pp. 3-17. - Ohlsson, W. T. L., A study on oxygen toxicity at atmospheric pressure, Acta Med. Scand., (Suppl. 190), pp. 1-93, 1947. - 123. Paine, J. R., Lynn, D. and Keys, A., Manifestations of oxygen poisoning in dogs confined in atmospheres of 80 to 100 per cent oxygen, Amer. J. Physiol., 133:406, 1941. - 124. Panov, A. G. and Remezov, P. I., Effect of oxygen under pressure on the course of certain experimental neurotropic virus infections in white mice, Problems of Virology (Russian), 5:290, 1960. - 125. Paribok, V. P., Krupnova, G. F. and Pravdina, K. I., Nature of the radiation protective effect of narcotics and localization of the sensibilizing action of oxygen, Radiobiologiia, 2(3):473-480, 1962. - 126. Parr, W., O'Neill, T., Bush, S., and Krebs, A., Further investigations into the modification of radiation sensitivity afforded by cobalt, Science, 119:415-416, 1954. - 127. Patt, H. M., Ionizing radiation and the cell, Ann. N.Y. Acad. Sci., 59:649, 1955. - 128. Patz, A., Eastham, A., Higginbotham, D. H. and Kleh, T., Oxygen studies in retrolental fibroplasia, Amer. J. Ophthal., 36:1511-1522, 1953. - 129. Pauling L., The Nature of the Chemical Bond, Cornell University Press, Ithaca, New York, 1945. - 130. Penrod, K. E., Nature of pulmonary damage produced by high oxygen pressures, J. Appl. Physiol., 9:1-4, 1956. - 131. , The physiological response to pressures greater than 1 atmosphere, Final Report, Contract NONR 473(00), 1959 (ASTIA No. AD-218094). - 132. , Effect of intermittent nitrogen exposures on tolerance to oxygen at high pressures, Amer. J. Physiol., 186:149-151, 1956. - 133. Pichotka, J., Über die histologischen Veränderungen der Lunge nach Atmung von hochkonzentriertem Sauerstoff in Experiment, Beitr. z. path. Anat. u.z. allg. Path., 105:381-412, 1941. - 134. Porter, J. R., Bacterial Chemistry and Physiology, New York, John Wiley & Sons, Inc., 1946. - 135. Priestley, J., The Discovery of Oxygen, Alembic Club Reprints, No. 7, University of Chicago Press, Chicago, 1906. - Rahn, H., The role of nitrogen gas in various biological processes with particular reference to the lung, The Harvey Lect., 55: 173-201, 1959. - and Hammond, D., The vital capacity at reduced barometric pressure, AFTR No. 6528, August 1951. - 138. Reinl, W., Illnesses in the manufacture of polyurethane plastics, Zentralbl. Arbeitsmed. u. Arbeitsschutz, 3:103-107, July 1953. - 139. Richards, D. W., Jr., and Barach, A. L., Prolonged residence in high oxygen atmospheres. Effects on normal individuals and on patients with chronic cardio and pulmonary insufficiency, Quart. J. Med., 3:437, 1934. - 140. Rose, C. S. and György, P., Specificity of hemolytic reaction in vitamin E deficient erythrocytes, Amer. J. Physiol., 168: 414-420, 1952. - 141. Roth, E. M., Some theoretical aspects of the use of inert gases in sealed cabin systems, Report 58-152, U.S.A.F. School of Aerospace Medicine, Brooks AFB, Texas, 1958. - and Gaume J.,
Experimentation in the Space Cabin Simulator, presented at Aerospace Medical Association Meeting, 1957. - 143. Sanger, C. and Matteo, R., Physiological aspects of the use of oxygen in radiotherapy, Proceedings of VIII International Cancer Congress, July 1962, Moscow. - 144. Schaefer, K. E., Definition of Environment, ARS Paper No. 2599-62, presented at 17th Annual ARS Meeting & Space Flight Exposition, 1962. - 145. Schulz, H., Über den Gestaltwandel der mitochondrien in Alveolorepithel unter CO₂ and O₂ Atmung, <u>Die Naturwissenschaften</u>, 9:205, 1956. - 146. Seaman, W. B., et al., Combined high pressure oxygen and radiation therapy in treatment of human cancer, Amer. J. Roentgenol., 85(5):816, 1961. - 147. Shchepot'yeva, E. S., Ardashnikov, S. N., Lur'ye, G. E. and Rakhmanova, T. B., Effect of oxygen in ionizing radiation, Translated from a publication by the State Publishing House for Medical Literature, Moscow, 1959 (AEC-tr-4265). - 148. Smith, J. L., The pathological due to increase of oxygen tension in the air breathed, J. Physiol., 24:19, 1899. - 149. Snapp, F. H. and Adler, H. F., Unpublished report, U.S.A.F. School of Aviation Medicine, Randolph AFB, Texas, 1948. - 150. Sogo, P. B. and Tolbert, B. M., Nuclear and Electron Paramagnetic Resonance and Its Application to Biology, UCRL-3616, December, 1956. - 151. Stadie, W. C., Riggs, B. D., and Haugaard, N., Oxygen poisoning, Amer. J. Med. Sci., 207:84, 1944. - 152. Steinkamp, G. R., Hawkins, W., Hauty, G., Burwell, R. R. and Ward, J. E., Human experimentation in the space cabin simulator, U.S.A.F. School of Aerospace Medicine, Report 59-101, Brooks AFB, Texas, 1959. - 153. Stock, A., Die chronische Quicksilber- und Amalgamuergiftung, Arch. f. Gewerbepath. u. Gewerbehyg., 7:388-413, 1936. - 154. Swensson, A., Holmquist, C. E., and Lundgren, K. D., Injury to the respiratory tract by isocyanates used in making lacquers, Brit. J. Indust. Med., 12:50-53, January 1955. - 155. Szent-Györgyi, A., Introduction to Submolecular Biology, Academic Press, New York, 1960. - 156. Tappel, A. L. and Zalkin, H., Lipid peroxidation in isolated mitochondria, Arch. Biochem., 80:326, 1959. - 157. Taylor, D. W., The effects of Vitamin E and of methylene blue on the manifestations of oxygen poisoning in the rat, J. Physiol., 131: 200, 1956. - 158. Theorell, H., Nature and mode of action of oxidation enzymes, Science, 124:467, 1956. - Thoday, J. T. and Read, J., The effect of oxygen on the frequency of chromosome aberrations produced by x-rays, Nature, 160: 608-610, July-Dec., 1947. - 160. Tinsley, J. C., Moore, C., Bubach, D., Minnich, V. and Grinstein, M., The role of oxygen in erythropoesis, J. Clin. Invest., 28:1544-1564, 1949. - 161. Treciokas, L. J., The effect of "oxygen poisoning" on alveolar cell mitochondria as revealed by electron microscopy, Aerospace Med., 30(9):674-677, 1959. - 162. Trowell, A., Effect of environmental factors on radiosensitivity of lymph nodes cultured in vitro, Brit. J. Radiol., 26:302-309, 1953. - 163. Walling, C., Free Radicals in Solution, New York, John Wiley & Sons, 1957. - Ways, P., Huff, J. W., Kosmaler, C. H. and Young, L. E., Polycythemia and histologically proven renal disease, Arch. Intern. Med., 107:154, 1961. - 165. Weir, F. W., Bath, D. W., Yevich, P. and Oberst, F. W., A study of the effects of continuous inhalation of high concentrations of oxygen at ambient pressure and temperature, ASD-TR-61-664, 1961. - 166. Welch, B. E., Morgan, T. E., Ulvedal, F., and Henderson, W. W., Observations in the SAM two-man space cabin simulator, Aerospace Med., 32:7, 583, 591, 603, 610, 1961. - 167. White, C. S. and Richmond, D. R., Blast biology, AEC-TID-5764, 1959. - 168. Williams, C. M. and Beecher, H. K., Sensitivity of Drosophila to poisoning by oxygen, Amer. J. Physiol., 140566, 1944. - 169. Williams, J. E. and Schram, C. F. N., Acute mercurial poisoning, Industr. Med., 6:490, 1937. - 170. Wills, E. D., Effect of unsaturated fatty acids and their peroxides on enzymes, Biochem. Pharmacol., 7:7, 1961. - 171. Wintrobe, M. M., Erythemia, in Harrison, T. R. (ed.), Principles of Internal Medicine, 4th edition, McGraw-Hill, New York, 1962. - Wolff, S., Progress in radiobiology, Radiat. Res., (Suppl. 2):122-132, 1960. - 173. Wollman, M., Lipid peroxides in hyperoxemia, The Selective Vulnerability of the Central Nervous System to Anoxia, W. Haymaker, W. McMenemey, J. Schade, eds., Oxford, Blackwell, 1962. - Wood, J. D. and Watson, W. J., Protective action of Y-amino butyric acid against oxygen toxicity, Nature, 195:296, 1962. - 175. Wright, E. A. and Bewley, D. R., Whole-Body radioprotection of mice to 8-mev electrons produced by breathing nitrogen for brief periods, with a rate on the dosimetry of whole-body irradiation of mice with fast electrons, Radiat. Res., 13: 649-656, 1960. - 176. Wu. N., Miller, W. F. and Luhn, N. R., Studies of breathing in anesthesia, Anesthesiology, 17(6):396-707, 1956. - 177. Zapp, J. A., Jr., Hazards of isocyanates in polyurethane foam plastic production, Arch. Indust. Health, 15:324-330, 1957. | _ | | | | |---|--|--|--|
 |
 |
 |
 | |-----------------|------|------|------| _____